Atlantic Richfield Company 600 Shields Ave. Butte, Montana USA 59701 59701(406) 496-3200 (406) 723-9542 fax www.montanaresources.com 317 Anaconda Road Butte, MT 59701 Main (406) 782-9964 Fax (406) 782-9980 October 22, 2015 Mr. Nikia Greene US EPA Region VIII, Montana Office Federal Building 10 West 15th Street, Suite 3200 Helena, Montana 59626 Mr. Daryl Reed, State Project Officer Montana Department of Environmental Quality State of Montana 1100 North Last Chance Gulch P.O. Box 200901 Helena, Montana 59620-0901 Re: Final BMFOU Berkeley Pit Slope Stability Evaluation, STRATA Report Dear Mr. Greene and Mr. Reed: The Settling Defendants (Atlantic Richfield Company and the MR Group, as defined in the Consent Decree) respectfully submit the Final BMFOU Berkeley Pit Slope Stability Evaluation prepared by STRATA. The Final version addresses Agency comments received on November 6, 2014. This advance electronic copy will be followed by the hardcopy via regular mail. Submission of this report does not constitute a statement by AR or MR concerning responsibility between them for any identified tasks or a statement by AR or MR that any specific tasks is required to comply with any existing agreement. Please contact us if you would like to schedule a meeting to discuss the final report. On behalf of the Settling Defendants, Mark Thompson Manager of Environmental Affairs Montana Resources LLP 600 Shields Avenue Butte, MT 59701 Tim Hilmo, P.E. Operations Project Manager Remediation Management Services Company An affiliate of Atlantic Richfield Company 317 Anaconda Road Butte, MT 59701 Attachments CC: Rebecca Summerville, Esq. Datsopoulos, MacDonald, and Lind P.C. (email copy) Steve Walsh, MR (email copy) Rolin P. Erickson, MR (email copy) Timothy McHugh, MR (email copy) Henry Elsen, Esq., EPA (email copy) Mary Capdeville, Esq., MDEQ (email copy) Cord Harris, AR (email copy) Irene Montero, AR (email copy) Jean Martin, AR (email copy) John Davis, Esq. Poore, Roth and Robinson P.C. (email copy) Bill Duffy Esq., Davis Bacon and Stubbs, LLP (email copy) Terence E. Duaime, MBMG (email copy) Jim Jonas, Copper Environmental (email copy) Joe Vranka, EPA (email copy) Bill Kirley, Esq., MDEQ (email copy) John McKernan, EPA (email copy) Robert Ford, EPA (email copy) Stan Miller, STRATA (email copy) Brian Huff, Golder (email copy) #### **Comment 1:** Please reference the Critical Water Level (CWL) of 5410' (USGS datum) to the correct compliance point (currently at the Pilot Butte Mine) throughout the report. Additionally, at the current compliance point, the water level in the Pilot Butte Mine is approximately 24 feet above the surface level of the pit. This too should be noted in the report in appropriate places. ## Response: The CWL of 5410' (USGS datum) at the Pilot Butte Mine is the current compliance point and will be referenced in the report as requested. Also, additional text has been added to the report that describes the distinction between the CWL compliance point elevation and the surface elevation of the Berkeley Pit Lake. This elevation difference provides a buffer between the pit water level and the compliance point water level. The revised text provides additional context to understand the potential impacts of pit slope slumping on the CWL. STRATA utilized a maximum pit water elevation of 5,410' (USGS datum) for the BMFOU Berkeley Pit Slope Stability Evaluation ("Evaluation") understanding that this water elevation may never be reached in the pit. Consequently, the results of the Evaluation should be considered conservative. #### **Comment 2:** The report was lacking in stormwater routing information. For example, catchment area, hydraulic structures ratings and erosion counter-measures are not fully described. These factors are an important part of the analysis because of the potential for erosion due to large stormwater inflows. If stormwater is not being channelized and discharged in a controlled manner – i.e., if significant runoff is not being discharged by overland flow into the pit – it is apparent from the report that continued erosion will occur in the upper stratums of the slopes. STRATA alludes to re-routing stormwater from discharge at the Neversweat section in recommendations for Task 1. This recommendation is prudent and investigating the potential for routing stormwater away from unstable sections should be emphasized in the revised report. #### Response: Reference in the report to storm water induced slope instability is limited to the outlet pipe where Butte Priority Soils Operable Unit (BPSOU) storm water is diverted to the Berkeley Pit in the Neversweat Sector. An evaluation of storm water routing pursuant to BPSOU requirements was not included as part of the scope for the Evaluation. In earlier BPSOU orders, EPA directed that runoff from portions of the BPSOU be diverted to the Berkeley Pit in a controlled manner. According to the **Explanation of Significant Differences**, **Appendix A** to the **BMFOU Consent Decree**, this storm water only becomes a BMFOU responsibility "after it enters the Pit." For these reasons, issues related to re-routing of storm water should not be considered as part of the Evaluation or report. ## **Comment 3:** Please provide recommendations for addressing continued erosion and undercutting by surface water (i.e. waves on the pit) and surface water runoff in the revised report. ## Response: Continued erosion and undercutting of the Bird Watch Dump was noted in the report. Currently there are inspections along the crest of the dump. Dump erosion from wave action does not a have significant influence on <u>major</u> slope instability nor does it pose a risk of significant displacement volume in the Berkeley Pit. There are no stabilization efforts that can be implemented to reduce erosion from wave action on the Bird Watch Dump. The scope of work for this evaluation did not include providing recommendations for mitigating activities. #### **Comment 4:** The report does not address slope stability analyses in sufficient depth regarding seismic, loading conditions. The seismic and post-seismic response such as the liquefaction conditions of the slopes is an important topic to discuss, considering the nature of the area and community concerns. The saturation of the alluvial layers and subsequent potential liquefaction constitutes slope instability. Also, the report mentions (on page 3) "over 30 million cubic yards of fill [that] are stockpiled in the eastern part of the Northwest Wall and continuing into the Colusa and Leonard Sectors" that are above the CWL and thus not included in Table 1 with a Potential Slope Failure Volume. But some of this fill rests on alluvium and thus there is a potential for slope failures due to earthquakes. Please add discussion of seismic activity and resulting conditions in the report. ## Response: The Final Work Plan for the BMFOU Berkeley Pit Slope Stability Evaluation Section 4.1.3 limited the slope stability analysis to identification of potential failure masses that may occur due to rising lake level. The scope of work never contemplated a multivariant analysis of rising water and seismic loading. However, in the revised report we have included an estimate of material susceptible to seismically induced failure and displacement below the CWL and the resulting change in pit water level. The comment that the over 30 million cubic yards of fill that are stockpiled in the eastern part of the Northwest Wall and continuing into the Colusa and Leonard Sectors is on alluvium is inaccurate. None of this fill rests on alluvium and even more specifically, none of the fill material rests on saturated alluvium that would be susceptible to liquefaction under seismic loading. #### **Comment 5:** The Yankee Doodle Tailings Impoundment (YDTI) Failure Mode Analysis (Knight Piesold) discussed the Dam Breach Assessment presented in the Emergency Action Plan by MR in 2011. This analysis demonstrated that the consequence of a hypothetical impoundment failure would be mitigated by full containment of breach materials within the Berkeley Pit situated immediately downstream of the YDTI. Please add a discussion and recommendations regarding the impacts of the additional volume of material from YDTI, as well and the subsequent water displacement in the Berkeley Pit. ## Response: MR is required to prepare an Emergency Action Plan (EAP) describing the consequence of a hypothetical dam breach of the YDTI. In this case, the EAP describes a dam failure resulting from overtopping the embankment with floodwater and the resulting flow slide that would be contained by the Berkeley Pit. However, this portion of the EAP does not address the likelihood of the event. MR designs and constructs the YDTI to contain the Maximum Probable Flood (PMF) event and still retain a minimum of 5-feet of freeboard on the embankment. The PMF includes a rain event of 14.4 inches of precipitation in 24-hours applied over the entire YDTI catchment area and on top of the 1 in 10-year snow pack and the catastrophic breach of two up-gradient municipal reservoirs. Further, MR designs and constructs the YDTI to withstand the Maximum Credible Earthquake (MCE), which is equivalent to a magnitude 6.5 earthquake occurring directly under the embankment. The ground acceleration resulting from this event far exceeds the 1 in 10,000 year seismic event. Given the extreme nature of the design criteria for YDTI and the exceptionally low likelihood of the events occurring during the operational life of the impoundment (stability and water storage capacity increase post-closure), it would appear inappropriate to discuss such unlikely events in the context of this evaluation. #### **Comment 6:** The first paragraph of the General Slope Stability Conditions section (page 3) states that the Bird Watch Dump was stabilized by placing large buttress fills at the slope face. However, the large tension cracks on the surface
of the dump seem to indicate there is a potential for a slope failure along that existing plane of weakness. Please include a discussion of the Bird Watch Dump. Also, the Bird Watch Dump and associated slope material should be in included in the Potential Slope Failure Volumes in Table 1. #### Response: By mid1998 the rising pit lake had fully saturated the toe of the Bird Watch Dump and had a destabilizing effect. Uncontrolled progressive movement was observed at that time. In response, to stabilize the dump, the top of the dump was bulldozed off to buttress the toe of the dump. This effort stabilized the dump at that time. Currently, the pit lake, itself, buttresses the saturated dump and the geometry is such that rising waters tend to increase the overall FOS associated with models of a massive, deep seated, dump failure. Ongoing wave action, however, under cuts portions of the dump slope and, from time to time, minor peal like sloughs occur that further buttress the underwater toe of the dump. Cracks that formed when the dump was initially destabilized by rising waters, and now clearly visible on the upper dump surface, continue to exhibit slow progressive movement. Slow displacement of the outer portion of the dump is ongoing at a rate of less than 0.6 inch per month. The dump is slowly moving to assume a stable angle of repose in response to gravity and ongoing weathering processes. Under static conditions a massive failure that would significantly impact the pit lake is not anticipated, and since the rising water level is increasing the stability, this dump was not included in the table identifying potential slope failure volumes affected by pit water level rise. #### Comment 7: Please provide documentation of how the Potential Slope Failure Volumes in Table 1 were calculated. ## Response: Text has been added to the evaluation to address this comment. #### **Comment 8:** Montana Resources (MR) continues to monitor and implement the groundwater pumping program from the three dewatering wells to improve slope stability, and continues to monitor four inclinometers, six extensometers and one TDR (information contained in the quarterly progress reports under "information about MR operations"). EPA and DEQ agree with the recommendations to continue these efforts. Furthermore, please provide MR's current monitoring schedule and results summarized as part of the quarterly progress reports. ## Response: These data will continue to be provided in the Quarterly Progress Reports. The monitoring schedule and results were presented in the 2014 Q4 Progress Report and will be included in subsequent reports as requested. While slope stability monitoring and groundwater pumping is ongoing, the scope of work for this evaluation was not intended to include recommendations for monitoring or mitigating activities; therefore, those recommendations have been removed from the report. ## **Comment 9:** Please be consistent throughout the document when using the term "leach cap" opposed to "leaching cap". ## Response: The Final Report will be changed to be consistent and use the accepted description as "leached cap" as it refers to bedrock that has had the sulfide mineralization "leached" out and typically overlays the sulfide rock mass. ## Comment 10: Please review Table 2 for inconsistencies. For example, the grain size classifications and soil classifications at depths below 220 feet also suggest sediments rather than bedrock. Please correct the inconsistencies in Table 2. ## Response: Table 2 has been modified and text has been added to the evaluation to address this comment. ## Geotechnical Tasks 1, 2, and 3 BMFOU Berkeley Pit Slope Stability Evaluation, Revised Butte, Montana ## PREPARED FOR: Montana Resources LLP Atlantic Richfield Company Butte, Montana ## PREPARED BY: STRATA A Professional Services Corporation 5653 Alloy South Missoula, Montana 59808 Telephone (406) 829-1600 Facsimile (406) 829-1610 August 13, 2014 Revised October 22, 2015 ## **TABLE OF CONTENTS** | EXECUTIVE SUMMARY | | |--|----| | TASK 1: REVIEW OF SLOPE STABILITY AROUND THE BERKELEY PIT | 2 | | Site Visit | 2 | | General Slope Stability Conditions | 3 | | Geotechnical Findings and Opinions | 5 | | TASK 2: LABORATORY TESTING OF SUBSURFACE SAMPLES AND UPDATED SLOPE STABILITY ANALYSIS FOR THE PITTSMONT SECTOR | 6 | | Field Work | 6 | | Laboratory Testing Results | 7 | | Slope Stability Analysis | 9 | | Geotechnical Findings and Opinions | 10 | | TASK 3: ORIENTED-CORE DATA ANALYSIS IN THE CONCENTRATOR SECTOR | 11 | | Field Investigation | 12 | | Data Analysis | 12 | | Laboratory Testing Results | 13 | | Slope Stability Analysis | 15 | | Geotechnical Findings and Opinions | 16 | | CLOSING REMARKS | 16 | | REFERENCES | 17 | | REPORT TABLES | | | Table 1. Summary of General Slope Stability Conditions, Berkeley Pit | 2 | | Table 2. Summary of Sieve Analyses, Pittsmont PZF Rotary-Drilling Samples | 8 | | Table 3. Summary of Unconfined Compression Test Results | 14 | | Table 4. Summary of Direct-Shear Test Results (Residual Strength) | 14 | | Task 1 Appendix (contains figures and attachments for Task 1) | | | Task 2 Appendix (contains figures and attachments for Task 2) | | Task 3 Appendix (contains figures and attachments for Task 3) #### Geotechnical Tasks 1, 2, and 3 BMFOU Berkeley Pit Slope Stability Evaluation, Revised Butte, Montana #### **EXECUTIVE SUMMARY** Strata, A Professional Services Corporation (STRATA), has completed the scope of geotechnical services for the "Butte Mine Flooding Operable Unit (BMFOU): Berkeley Pit Slope Stability Evaluation" as authorized March 5, 2014, by Montana Resources LLP (MR) and Atlantic Richfield Company (AR). Task 1 focused on a general review of slope stability conditions around the entire Berkeley Pit. Rising pit water level is expected to have the greatest influence on potential slope instability in the extreme eastern part of the Berkeley Pit where the thickest sequence of *insitu* alluvium and overlying fill occurs in the Southeast Corner, Pittsmont, and Northeast Corner Sectors, and, to a lesser extent, the Concentrator Sector. The Neversweat Sector (along the southwest pit wall) contains other potential instability areas of mine backfill not influenced by pit water levels. Assuming a "worst-case scenario" where all these potential slope instability areas slide into the pit (under static or seismic conditions, or both), an estimated volume of 1.86 million cubic yards of slide material would cause a cumulative rise of approximately 3.2 feet in the pit water level (based on the current water elevation), which amounts to about 4 months' worth of typical groundwater inflow (thus decreasing the time by 123 days to reach critical water level of 5,410 feet¹, referencing the USGS NGVD29 elevation datum). Task 2 focused on sampling and testing subsurface materials in the Pittsmont Sector, then conducting an updated slope stability analysis in this area. Based on these recent laboratory testing results, estimated strength of the mine backfill was changed slightly, and the lower alluvium was shown to be less clayey (so its strength was increased slightly from that used in previous studies). Also, a volcanic flow unit approximately 70-feet thick was observed within the alluvium unit in the northern portion of the Pittsmont Sector, which tends to improve stability of potential deep-seated failure paths here. Furthermore, static groundwater levels here (hole PZF14-1A) are lower by 80 feet compared to that measured in the central Pittsmont Sector (Hole PZF13-1). As a result of these conditions in the northern area, slope instabilities here are less likely than in the central area, where recent slope stability modeling indicates marginal stability with computed FOS (factor of safety) values slightly greater than 1 (similar to the results from previous studies). MR has an operational plan to continue monitoring groundwater levels and potential ground displacement in this area. The updated slope stability modeling indicates that slope instability in the central Pittsmont area likely does not increase (and may actually decrease) after pit water level rises above 5,350 feet (expected in 2018-19). Task 3 included drilling an oriented-core hole in the Concentrator Sector to evaluate subsurface conditions and study the potential of deep-seated slope failures through the bedrock leached cap. Previous slope stability studies here indicated the primary mode of possible slope failures was through the overlying fill and alluvium units, which are much thinner here than in the ¹ The BMFOU Consent Decree (CD) requires the Settling Defendants maintain the water level in the bedrock aquifer below the critical water level (CWL) as measured at 15 separate compliance points. Currently, the highest compliance-point water level in the bedrock aquifer is at the Pilot Butte mine shaft and is 24 feet above the water level in the Berkeley Pit. Therefore, it is anticipated that a compliance point other than the actual pit water elevation will trigger an action level far before the pit water level reaches the 5,410-ft level. However, in this report, pit water levels ranging from the current level to the hypothetical maximum water level (5,410 feet) were analyzed to ensure that this worst-case condition was considered. Pittsmont Sector (alluvium thickness 120 feet compared to 350 feet). Fracture orientation logging in the core hole showed that most fractures in the leached cap and underlying quartz monzonite are favorably oriented from a slope stability standpoint, with only 2 minor fracture sets in the leached cap dipping northerly into the pit. Updated slope stability modeling indicates that potential deep-seated failure paths in the leached cap that may follow or step along these fracture sets are only slightly less stable than shallower paths
comprising the alluvium only. Therefore, although deeper slope failure paths are possible in the Concentrator Sector they apparently do not pose significantly greater instability than potential alluvium failures previously studied. #### TASK 1: REVIEW OF SLOPE STABILITY AROUND THE BERKELEY PIT Geotechnical work associated with an overall review of slope stability in defined Berkeley Pit Sectors around the pit is the focus of this section. Pursuant to the "Work Plan" authorized by Montana Resources LLP (MR) and Atlantic Richfield Company (AR) on March 5, 2014, STRATA completed the following scope of services for Task 1: - 1) Met with MR personnel to identify and review available sources of historical and geologic information. For example, one of the key sources likely was the 1978 PAH, Inc., report entitled "Berkeley Pit Slope Design." MR provided representative cross-sections that define current pit slope geometry and identify areas with significant amounts of mine backfill comprising upper portions of the slope. - 2) Identified pit-slope sectors that have fairly unique geologic and geometric characteristics, and conducted a limited slope stability review of each sector. Based on pit geometry and geology, STRATA retained the original pit margin sector designations from the 1970's, which comprised 8 sectors (Figure 1). However, STRATA subdivided the original Southeast Corner Sector into 2 sectors as follows: "Southeast Corner" in the western portion and including a small eastern portion of the original Concentrator Sector, and "Pittsmont" in the eastern portion and wrapping around along the eastern margin of the Berkeley Pit (Figure 1A). - 3) Conducted limited slope stability analysis relying on available information (i.e., no current field work nor testing). Identified potential failures that may occur due to rising pit water level. - 4) Estimated volumes of those potential failure masses and itemized them by pit-slope sector. - 5) Prepared a draft letter to MR and AR summarizing STRATA's findings and opinions regarding geotechnical work needed to more thoroughly characterize or model future slope stability as pit water level rises. STRATA incorporated review comments and edits in the draft letter, and then converted it into this current report section for Task 1. #### Site Visit STRATA's Stan Miller, Senior Engineer, visited several areas of the Berkeley Pit during the period March 20-24, 2014. The visits focused on those areas containing significant volumes of mine fill resting along the margins of the pit slopes, specifically the Bird Watch Dump (Concentrator Sector), Pittsmont Dump (Southeast Corner and Pittsmont Sectors), and the fill site in the Neversweat Sector (refer to Task 1 Appendix, Figure 1). The Neversweat Sector had experienced minor flooding and erosion, as well as some debris-flow activity, during a heavy precipitation event two weeks prior (see Task 1 Appendix, Figure 2, and Photographs 1 and 2). At the stormwater outlet, significant gulley erosion and related localized debris flows have produced a deep channel in the fill, which has over-steepened the fill slopes and undercut them near the fill toe at about elevation 5,423 feet (i.e., 5,480 feet, Anaconda elevation datum). As a result, a section of the fill slope spanning from 100 feet north of the outlet to 500 feet southeast of the outlet has experienced some movement, as evidenced by a series of fresh ground-surface tension cracks (refer to Figures 2 and 3, and Photograph 3). STRATA did not observe any other areas around the pit where stormwater erosion was over-steepening fill areas and potentially causing reduced slope stability. Other large dumps along the margins of the pit slopes (refer to Figure 1) are located in the southern and eastern portions of the pit, and are shown in Photograph 4 with the Pittsmont Dump in the center of the photograph and the Bird Watch dump on the right side. The surface expression from the February 8, 2013, rotational slump is shown as a bowl-shaped depression at the south end (right side) of the Pittsmont Dump. Site reconnaissance of the Pittsmont and Bird Watch Dumps revealed no new tension cracking or other signs of instability. The latest tension-crack development activity noted by MR personnel in the Pittsmont area was April, 2013. #### **General Slope Stability Conditions** Based on recent site observations, historical geologic information provided by MR, and geotechnical information in the 1978 PAH report, STRATA characterized Berkeley Pit slope stability conditions into three general categories, as described below in Table 1. Based on MR personnel accounts, slope failures impacting the Berkeley Pit from the 1970's to 1990's were "stabilized" by either mining them out or, in the case of the Bird Watch Dump, by placing large buttress fills at the slope face. Though slope stability generally depends on a variety of factors (e.g., slope geometry, material properties, groundwater conditions) and some slope areas in the Berkeley Pit are inherently unstable, it is STRATA's opinion that only those sectors containing fill material or native insitu alluvium at elevations in the pit walls that coincide with the pit water elevation are the areas most likely to be affected by slope instability as pit water level rises. As shown in Table 1, the primary areas of concern in regard to future slope instability as pit water level rises are in the south and east portions of the Berkeley Pit. Although over 30 million cubic yards of fill are stockpiled in the eastern part of the Northwest Wall and continuing into the Colusa and Leonard Sectors, all of this fill is located on bedrock and above elevation 5,543 feet (i.e., 5,600 feet per Anaconda elevation datum), and will not be impacted by critical pit water level defined at File: MI14010A Page 4 5,410 feet. Refer to the Alignments (cross-sections) presented in Attachment 1 that correspond to Figure 1 (Task 1 Appendix) and show the mine-slope and fill topography. Likewise, the base of the fill deposit in the Neversweat Sector is located above critical pit water level and will not be affected by it. However, continued erosion and undercutting of this fill slope due to extreme stormwater runoff events may lead to progressive peeling and shallow sloughing here. Potential slope failure volumes estimated in Table 1 are based on the assumption of rotational slough failure modes with approximate shapes tied to existing tension crack locations and experience with previous similar slope failures in fill or alluvium materials at the Berkeley Pit. STRATA assumed such rotational failures would occur along the entire length of each sector, and calculated the estimated volumes using available cross-sections. These should be considered typical volumes that may result under static or seismic conditions (or both); even if some such failures occur, it is STRATA's opinion that it is unlikely that all of them will occur as pit water level rises and is maintained at the prescribed critical level. Table 1. Summary of General Slope Stability Conditions, Berkeley Pit | General Geologic
Conditions | Sector | Approx.
Elevation at
Base of Fill (ft) | Approx. Elev.
at Base of
Alluvium (ft) | Potential Slope
Failure Volume ¹
(cu.yd.) | | |---|---------------------|---|--|--|--| | | Northwest Wall | 5,900 | N.A. | None | | | Primarily rock with minor amounts of fill or <i>insitu</i> alluvium | Southwest Wall | 7all 5,570 (Sec 32800) 5,450 (Sec 33800) N.A. | | None | | | Primarily rock with | Neversweat | 5,480 | N.A. | 312,400 ² | | | significant amounts of fill located above pit water level | Colusa | 5,705 | N.A. | None | | | | Leonard | 5,600 | N.A. | None | | | | Concentrator | 5,450 | 5,430 | 668,400 ³ | | | Rock overlain by insitu alluvium and/or | Southeast
Corner | 5,400 | 5,240 | 208,300 | | | fill | Pittsmont | 5,380 | 5,200 | 511,100 | | | | Northeast
Corner | 5,320 | 5,280 | 163,700 | | | | 1,863,900 | | | | | ¹Estimate is based on assumption of shallow to mid-depth rotational slumps (per currently observed recent failure masses in the Southeast Corner, Pittsmont, and Neversweat Sectors). Note: All elevations are referenced to the Anaconda datum, consistent with available cross-sections. ²Slope failure due to continued erosion and undercutting by surface runoff, not due to rising pit water level. ³Includes potential failure volumes associated with the Bird Watch Dump. It is worth noting that even if the total volume of 1.864 million cubic yards of material were to slide instantaneously into the pit, the corresponding estimated rise in the pit water level is 3.2 feet, which accounts for slightly more than 4 month's worth of typical groundwater inflow. Thus, using information provided in the 2013 pit infilling model used by the Montana Bureau of Mines and Geology, the critical pit water level is estimated to be reached January 22, 2023, rather than the currently estimated date of May 26, 2023, a difference of 123 days (emails to MR July 30 and August 1, 2014, from Ted Duaime, Hydro-geologist, Montana Bureau of Mines and Geology, Montana Tech of the University of Montana). A subsequent analysis by MR geotechnical staff, based on a 6.5-magnitude maximum credible earthquake and the assumption that all resulting slope failures in alluvium or dump areas would fail back to a 2H:1V (26°) planar surface (rather than a typical rotational surface), has estimated the potential total volume of failure material at 3.626 million cubic yards (rather than 1.864 as reported above). The corresponding estimated rise in pit water level is 4.7 feet (rather than 3.2 feet, as indicated above). STRATA considers this predicted total failure volume to be excessively conservative
(i.e., over-estimated) and, thus, it represents an unrealistic worst-case condition. Regardless, even if this predicted total slope failure volume ends up in the pit, the resulting impact on water level is small (less than 5 feet) and not overly significant. #### **Geotechnical Findings and Opinions** Potential slope instability in the Neversweat Sector primarily is due to oversteepening caused by localized stormwater erosion, which may lead to sloughing and thin, peel-like slope failures. Based on current observations, it is STRATA's opinion that large, deep-seated global slope failures are unlikely in this area. In the Concentrator Sector, the toe of the Bird Watch Dump may experience shoreline erosion due to wave action, which may cause oversteepening and the potential for minor sloughing. In the eastern part of this sector, potential slope failure may involve steep, thin rotational slumps breaking out through alluvium overlying the leached cap (as previous analyzed at Cross-Section 36300 by STRATA; report to MR dated April 23, 2013). Due to fill draped over the alluvium unit (about 150-feet thick) in the Southeast Corner Sector, STRATA expects that rising pit water level will induce a rising saturation level in the alluvium, decreasing the apparent cohesion through loss of soil matric suction and thus reducing slope stability. Potential slope instabilities likely will continue to be rotational, peel-like features similar to those seen in this area in late 2012. MR continues to monitor slope stability here using slope inclinometers, and initial detection of slope movements should provide sufficient warning of impending slope failures. The thickest sequence of insitu alluvium and overlying fill occurs in the Pittsmont Dump area within the Pittsmont and Northeast Corner Sectors. Therefore, rising pit water level is expected to have the greatest influence on potential slope instability in this extreme eastern part of the Berkeley Pit. Additional subsurface exploration and sampling is being conducted here under BMFOU Geotechnical Study Task 2, as well as groundwater-level monitoring and installation of TDR cable (time-domain reflectometry) for slope displacement detection. A summary of that investigation is provided under a separate section for Task 2. #### TASK 2: LABORATORY TESTING OF SUBSURFACE SAMPLES AND UPDATED SLOPE STABILITY ANALYSIS FOR THE PITTSMONT SECTOR Geotechnical laboratory testing of drill hole PZF14-1A samples and an updated slope stability analysis for the Pittsmont Sector are the focus of this section. Pursuant to the "Work Plan" authorized by MR and AR on March 5, 2014, STRATA completed the following scope of services for Task 2: - 1) Met with MR personnel to identify the location for this hole and define sampling protocols for retrieving representative cuttings of the Pittsmont Dump material. MR contracted with a driller to complete this hole and provided technical staff to log the hole and collect disturbed samples (cuttings). Though originally named PZF13-2 in the 2013 draft "Work Plan", this initial exploration hole later was designated PZF14-1. However, due to hole caving and problems with extracting steel casing in efforts to complete the hole with TDR cable and piezometer, two additional holes (PZF14-1A and PZF14-1B) were drilled within 60 feet of this initial hole. - 2) Conducted laboratory testing of the samples, including moisture content, Atterberg limits of the fines, particle size analysis, and 2 direct-shear tests of typical dump material. Remolded samples were compacted to a density considered representative of the in-situ dump material. - 3) Interpreted the testing results and groundwater level data, and then used this new geotechnical information to update the slope stability models for the Pittsmont Dump. STRATA developed representative cross-sections for the stability analyses along previous designated lines 383E-N67W and 385E-N67W. - 4) Prepared a draft letter to MR and AR summarizing STRATA's findings and the results of the updated slope stability analysis. STRATA incorporated review comments and edits in the draft letter, and then converted it into this current report section for Task 2. #### **Field Work** Rotary drilling in the Pittsmont Sector to observe subsurface conditions (and to install groundwater piezometers and displacement-monitoring TDR cable) was overseen by MR personnel during the period February 24 through April 2, 2014, and included holes PZF14-1, PZF14-1A, and PZF14-1B. Hole locations are shown on Plate 1 (see attached Task 2 Appendix). The follow-up holes were drilled and completed after encountering difficulties in satisfactorily completing the initial hole. Draft well logs and completion details were provided to STRATA in May 2014 by MR personnel. Drill-cutting samples were collected by MR personnel and bagged as composite samples over regular 10-foot intervals. Samples were dried and split, and then selected splits were shipped to STRATA's Missoula geotechnical laboratory in May and June. Samples that had been saved from 2013 for hole PZF13-1 also were shipped to the laboratory. #### **Laboratory Testing Results** The first set of bag samples was received by barrel on May 19, 2014, and testing was conducted from May 20 through July 10, 2014. Both fill and alluvium samples with obvious or suspected clay content were tested for Atterberg Limits (ASTM D4318) and the results are reported in Table A1 in Attachment 1 (see Task 2 Appendix). Those samples with significant amounts of sand and/or gravel were tested for particle-size analysis (ASTM C136 and C117). All laboratory testing results are presented in Attachment 1. A summary of the particle-size testing results is presented in Table 2. As expected, the rotary-drill cuttings composited in 10-foot intervals represent a mix/blend of materials encountered in each interval; therefore, the sieve results generally do not show much variability. In general, the liquid limit and plasticity index results for the alluvium samples in PZF13-1, depths from 290 to 340 feet (middle portion of the alluvium unit), are fairly similar (clay) with only minor variability. A fat clay (CH) with high liquid limit and high plasticity was encountered at 430 to 440 feet, but samples below this depth had lower plasticity and were classified as silty clay or silt. The lower alluvium sampled in PZF14-1A also tended to be more silty (340 to 380 feet) with less plasticity than the overlying clay. STRATA also tested 2 direct-shear samples of Pittsmont Dump fill material from Hole PZF14-1A, which were remolded and saturated prior to shearing. These test results were combined statistically with those from a fill sample obtained previously from Hole PZF12-7 to provide an estimated mean shear strength for the fill, with friction angle estimated at 29° and cohesion (wet) = 419 psf and cohesion (dry) = 838 psf (see Attachment 1). STRATA tested wet samples assuming Table 2. Summary of Sieve Analyses, Pittsmont PZF Rotary-Drilling Samples | Drill Hole ID | Material
Type | Depth (ft) | Percent
Gravel
(4.75 –
75 mm) | Percent
Sand
(0.075 –
4.75 mm) | Percent
Fines
(< 0.075
mm) | Unified Soil
Classification | |---------------|------------------|---------------|--|---|-------------------------------------|--------------------------------| | PZF14-1A | Fill | 0 – 10 | 12 | 61 | 27 | SM ¹ | | PZF14-1A | Fill | 10 – 20 | 19 | 59 | 22 | SM with Gravel | | PZF14-1A | Fill | 20 – 30 | 18 | 59 | 23 | SM with Gravel | | PZF14-1A | Fill | 30 – 40 | 16 | 63 | 21 | SM with Gravel | | PZF14-1A | Fill | 40 – 50 | 12 | 60 | 28 | SM | | PZF14-1A | Fill | 50 – 60 | 17 | 60 | 23 | SM | | PZF14-1A | Fill | 60 – 70 | 11 | 60 | 29 | SM | | PZF14-1A | Fill | 70 – 80 | 12 | 59 | 29 | SM | | PZF14-1A | Fill | 80 – 90 | 6 | 59 | 35 | SM | | PZF14-1A | Fill | 90 – 100 | 13 | 55 | 32 | SM | | PZF14-1A | Fill | 100 – 110 | 12 | 61 | 27 | SM | | PZF14-1A | Fill | 110 – 120 | 9 | 65 | 26 | SM | | PZF14-1A | Fill | 120 – 130 | 12 | 65 | 23 | SM | | PZF14-1A | Fill | 130 – 140 | 7 | 65 | 28 | SM | | PZF14-1A | Fill & Alluv. | 140 – 150 | 7 | 65 | 28 | SM | | PZF14-1A | Alluvium | 150 – 160 | 8 | 56 | 36 | SC ² | | PZF14-1A | Alluvium | 160 – 170 | 6 | 65 | 29 | SC | | PZF14-1A | Alluvium | 170 – 180 | 3 | 61 | 36 | SC | | PZF14-1A | Alluvium | 180 – 190 | 2 | 68 | 30 | SC | | PZF14-1A | Alluvium | 190 – 200 | 8 | 67 | 25 | SC | | PZF14-1A | Alluvium | $200 - 210^3$ | 3 | 72 | 25 | SC | | PZF14-1A | Alluvium | 310 – 320 | 6 | 60 | 34 | SC | | PZF14-1A | Alluvium | 320 – 330 | 8 | 54 | 38 | SC | | PZF14-1A | Alluvium | 330 – 340 | 6 | 47 | 47 | SC | | PZF14-1A | Alluvium | 340 – 350 | 7 | 57 | 36 | SM | | PZF14-1A | Alluvium | 350 – 360 | 7 | 69 | 24 | SM | | PZF14-1A | Alluvium | 360 – 370 | 16 | 65 | 19 | SM with Gravel | | PZF14-1A | Alluvium | 370 – 380 | 12 | 73 | 15 | SM | | PZF14-1A | Alluvium | $380 - 390^4$ | 4 | 87 | 9 | SW-SM | | PZF13-1 | Alluvium | 340 – 350 | 1 | 66 | 33 | SC | | PZF13-1 | Alluvium | 350 – 360 | 1 | 82 | 17 | SM | | PZF13-1 | Alluvium | 360 – 370 | 2 | 82 | 16 | SM | | PZF13-1 | Alluvium | 370 – 380 | 1 | 88 | 11 | SW-SM | | PZF13-1 | Alluvium | 380 – 390 | 1 | 65 | 34 | SM | | PZF13-1 | Alluvium | 390 – 400 | 1 | 58 | 41 | SM | | PZF13-1 | Alluvium | 400 – 410 | 0 | 65 | 35 | SM | | PZF13-1 | Alluvium | 420 – 430 | 1 | 71 | 28 | SM | | PZF13-1 | Alluvium | 440 – 450 | 4 | 52 | 44 | CL | | PZF13-1 | Alluvium | 450 – 460 | 1 | 67 | 32 | SM | | PZF13-1 | Alluvium | 480 – 490 | 1
3\/alaania flav | 64 | 35 | SM | ¹SM is Silty Sand ²SC is Clayey Sand ³Volcanic flow from 220 to 295 feet ⁴Bedrock at 383 feet that such wetting reduces the effective matric suction in the soil, resulting in an estimated 50-percent reduction in the effective cohesion. Earlier 2013 estimates for fill friction angle and cohesion were 35° and 240 psf, respectively.
MR's drilling logs from holes PZF14-1 and PZF 14-1A suggest that in this area approximately 600 feet north of PZF13-1 the alluvium unit is thinner and contains a volcanic flow "interbed" (235 feet compared to 340 feet) and that the alluvium generally is similar to the upper portion of the alluvium found farther south. The volcanic flow unit was identified within the alluvium overlying the leached cap. This volcanic layer has estimated thickness ranging from 70 to 80 feet. No laboratory testing has been assigned to samples from this volcanic unit, as they appear to be light-colored sand and gravel, representing broken fragments and drilling chips from fractured rock; thus, plasticity and sieve testing is not applicable. Possibly, the lower alluvium in this locale experienced fluvial erosion at the ground surface, and then rhyolitic volcanic flows subsequently filled the depression prior to additional alluvium being deposited on top of it. Regardless of the geologic history, this volcanic unit likely improves overall slope stability in this northern portion of the Pittsmont Sector. #### **Slope Stability Analysis** Using recent geologic information obtained from 2014 drilling and sampling the subsurface materials in the Pittsmont Sector, STRATA conducted follow-up slope stability analyses using crosssections 383E-N67W and 385E-N67W. Subsurface geology was updated using revised logging information from PZF13-1 for the first cross-section, and logging information from PZF14-1 and PZF14-1A for the latter cross-section. Hole PZF14-1B was shallow, completed to a depth of 157 feet, so that a piezometer and TDR cable could be placed in the fill material overlying the alluvium, which was encountered at a depth of 147 feet in this hole. Original geotechnical material properties used in STRATA's previous stability evaluation (STRATA report to MR dated April 23, 2013) also were used in the current analyses, except for two revisions: 1) an updated linear shear strength model was used for the mixed fill within the Pittsmont Dump based on the 3 direct-shear test results presented in Attachment 1 (Note: estimated cohesion for unsaturated fill was assumed to be twice the value obtained from the saturated test samples. which is consistent with prior assumptions applied to alluvium materials in the Pittsmont Sector); and 2) the estimated friction angle for lower alluvium was increased from 21.4° to 25.1° to represent slightly more granular material seen in the recent drill logs, based on a value at 30 percent of the difference between the fines and granular strength estimates, $(21.4^{\circ} + 0.3 \times (33.7^{\circ} - 21.4^{\circ})) = 25.1^{\circ}$. Estimated groundwater levels or elevations (GWL) for the stability analyses were based on recent monitoring information (cross sections and elevations here are referenced to the Anaconda datum; subtract 57 feet to convert to USGS datum): - 1. Section 383E-N67W (PZF13-1) GWL ranges from 5,480 to 5,476 feet (assume 5,480 feet in the backslope area with parabolic drawdown behind the slope face to match assumed pit water level) - 2. Section 385E-N67W (PZF14-1A) GWL for the upper piezometer installed in alluvium is 5,396 feet, and GWL for the lower piezometer installed in the underlying leached cap is 5,341 feet (assume 5,396 feet in the backslope area with parabolic drawdown behind the slope face to match assumed pit water level) Results of the slope stability analysis for section 383E-N67W are shown in Figures 1 though 3 in Attachment 2 (see Task 2 Appendix). The minimum computed Factor of Safety (FOS) value for potential rotational failure paths is 1.006 (Figure 1A), considering pit water level at 5,313 feet (i.e., 5,370 feet Anaconda datum), the approximate current pit water level. This model output with FOS nearly 1.0 well represents actual field conditions, in that tension cracks are visible along the ground surface in this area. It also reinforces the decision/plan to have active TDR monitoring of potential slope displacement here. As pit water level rises, the computed minimum FOS values are: 1.002 for pit water level at 5,343 feet (5,400 feet, Anaconda datum) (Figure 2A) and 1.015 for critical pit water level at 5,410 feet (5,467 feet, Anaconda datum) (Figure 3A). Dewatering (pumping) to lower the GWL 30 feet from 5,423 to 5,393 feet in this area slightly increases the minimum FOS value to 1.012 for pit water level at 5,343 feet (5,400 feet, Anaconda datum) (Figure 2B). Results of the slope stability analysis for section 385E-N67W are shown in Figures 4 and 5 in Attachment 2. The minimum computed Factor of Safety (FOS) value for potential rotational failure paths is 1.257 (Figure 4A), considering pit water level at 5,313 feet (5,370 feet, Anaconda datum). Higher FOS values here likely are due to the lower GWL in the backslope area and to the presence of the volcanic flow unit, which helps to strengthen the toe area of the slope for full-height failure paths. As pit water level rises to the critical elevation of 5,410 feet (5,467 feet, Anaconda datum), GWL in the backslope area is expected to rise along with it until reaching critical level; thus, lower FOS values are expected as this occurs (minimum computed FOS is 1.173; Figure 5A). #### **Geotechnical Findings and Opinions** Current slope stability modeling suggests that slope areas to the north of Section 383E-N67W (i.e., north and northwest of the currently observed tension cracks in the Pittsmont dump) likely are more stable than those areas currently exhibiting tension cracking, where MR continues to monitor with a TDR system. The primary area of concern is near/along Section 383E-N67W, where PZF13-1 is located. A measured GWL above 5,423 feet in this hole (5,480 feet, Anaconda datum), or any detection of deformation in the TDR cable should trigger immediate concern for potential slope movement here. Because no signs of fresh slope movement were noted during the drilling program and during the spring snowmelt (and particularly during/after an extreme precipitation event in the first week of March, 2014), it appears this area of the Pittsmont Dump is temporarily stable. The slope stability analysis results also indicate that there is very little, if any, reduction in the expected stability over the next several years as pit water level approaches 5,343 to 5,353 feet (5,400 to 5,410 feet, Anaconda datum). It is STRATA's opinion that continued, consistent monitoring of GWL and the TDR system should allow detection of potential ground displacements that may indicate imminent slope movement in this area. #### TASK 3: ORIENTED-CORE DATA ANALYSIS IN THE CONCENTRATOR SECTOR Geotechnical work associated with oriented-core hole PZF14-2 (e.g., logging, sampling, testing, and data analysis) is the focus of this section. Pursuant to the "Work Plan" authorized by MR and AR on March 5, 2014, STRATA completed the following scope of services for Task 3: - 1) Met with MR personnel to identify the location for this hole and establish the bearing and plunge of the hole to intersect the leached cap unit and core through the cap until sulfide quart monzonite is encountered. MR contracted with a driller to complete this hole (and scribe the core) and also provided technical staff to oversee the drilling. Final depth of the inclined hole was 293.5 feet. - 2) Logged the oriented core in the leached cap and quartz monzonite to record rock type, fracture locations (depths), orientation of fractures (dip direction and dip), and fracture filling. Collected representative samples for subsequent laboratory testing. - 3) Conducted laboratory testing of core samples, including density, unconfined compressive strength, and direct-shear strength along discontinuities. Drill core is available if MR desires to conduct Point Load testing per typical company practice. - 4) Interpreted the logging and testing results, then developed stereonet plots of fracture orientations to identify any structural trends. - 5) Conducted slope stability analyses using the new information, focusing primarily on deeply seated potential failure paths through the leached cap. - 6) Prepared a draft letter to MR and AR summarizing STRATA's data analysis, geotechnical findings, and the results of the updated slope stability analysis. STRATA incorporated review comments and edits in the draft letter, then converted it into this current report section for Task 3. #### Field Investigation MR constructed an access ramp and drill pad as far east as possible on the Bird Watch Dump in order to place a drill rig for coring an angled hole into the Concentrator Sector slope (refer to Plate 1 in Task 3 Appendix). This pad site was relocated (due to access and safety reasons) from the original plan calling for a location farther east to drill a south-bearing hole. This oriented-core hole, designated PZF14-2, was drilled March 19-23, 2014, with MR personnel monitoring on-site work by the drilling contractor, and STRATA conducting the oriented-core logging and subsequent data analysis to derive rock discontinuity orientations in the form of dip direction and dip. A crosssection showing the approximate subsurface trace of the drill hole is provided as Plate 2. The angled hole encountered mixed mine backfill until intercepting the top of the leached bedrock (Leached Cap Unit) at a depth of 151 feet. The base of the leached cap was identified at a depth of 199.3 feet. In general, core recovery was excellent, being nearly 100 percent for depths beyond 160 feet. RQD (Rock Quality Designation) averaged 62 percent in the leached cap and 63 percent in the sulfide quartz monzonite. STRATA used a Plexiglas goniometer device to measure the apparent dip direction and dip of each planar or semi-planar natural rock discontinuity observed in the drill core. Discontinuities were identified as either joints, faults, or contacts (typically a contact between the host rock and a dike). STRATA also collected several
core samples for subsequent laboratory testing. The true dip direction and dip of each discontinuity then was derived using an analytical procedure based on knowing the bearing and plunge of the drill hole. A post-drilling borehole survey conducted by MR indicated the completed hole had an average bearing (azimuth) of 129.5° (i.e., southeast) and average plunge (dip) of 47.2°. The derived rock-discontinuity orientation results are reported along the right side of the Core Logging Report in Attachment 1 (see Task 3 Appendix). ### **Data Analysis** Rock discontinuity orientations obtained from drill hole PZF14-2 were displayed on lowerhemisphere stereonet plots (see Stereonet Plots of Rock Discontinuity Orientations in Attachment 1). These plots display the poles (normals) to the rock fracture planes. Of particular geotechnical interest in this case are any observed fracture poles plotted in the south to south-southwest portion of the graph, as these represent geologic discontinuities (structures) dipping northward into the Berkeley Pit. STRATA initially plotted the leached-cap structures on one plot per depth interval 160 to 199 feet (shown as Figure A1, Attachment 1) and the quartz monzonite structures on 2 plots per depth intervals 199 to 240 feet and 240 to 292 feet (shown as Figures A2 and A3, Attachment 1). Because the latter 2 stereonet plots were similar, indicating similar structural orientation patterns, STRATA combined those quartz monzonite orientation data into a single plot covering the depth interval 199 to 292 feet (shown as Figure A4, Attachment 1). STRATA identified and labeled fracture sets (i.e., clusters of poles) for the leached cap (Figure A5, Attachment 1) and for the quartz monzonite (Figure A6, Attachment 1). In general, the structural patterns in the 2 rock units are similar. That is, the fracture sets observed in the leached cap also are seen in the quartz monzonite. It is also important to note that few fracture poles occur in the south to south-southwest portion of the leached-cap stereonet plot. This means that critically oriented structures are lacking and that potential plane shear failures are unlikely. The only possible plane shears may occur on joints in Set 4.3 with north-northeast dip directions and dips of approximately 35° to 40°. Also, there is a potential for 3-dimensonal wedge failures formed by Sets 31.4 and 7.6 (refer to Figure A5), where sliding could occur along the wedge intersection line oriented to the north-northeast and plunging 30° to 40°. Therefore, in analyzing possible deep-seated slope failure paths through the leached cap, STRATA expects the most viable paths will be dipping 30° to 40°, and they should be assigned representative shear strengths estimated from direct-shear tests of natural discontinuities. In regards to fracture-set characteristics for the 3 sets mentioned above, Set 4.3 is comprised of joints with mean roughness of 1.4 and mean spacing of 3.1 feet (refer to Rock Discontinuity Set Information at the end of Attachment 1). Set 31.4 is comprised of joints and faults with mean roughness of 1.3 and mean spacing of 2.0 feet. Set 7.6 is comprised of joints and faults with mean roughness of 2.0 and mean spacing of 0.6 feet. #### **Laboratory Testing Results** Core samples collected from PZF14-2 were wrapped and sealed, then transported to STRATA's geotechnical laboratory in Gillette, Wyoming, or to a contracted testing laboratory in Lakewood, Colorado (Advanced Terra Testing Inc.), in the case of the direct-shear tests of natural rock joints. The testing program included 3 unconfined compression tests, 2 direct-shear tests of remolded sandy fill material, and 3 direct-shear tests of natural rock joints. Results from the laboratory testing are reported in Attachment 2 and are summarized below in Tables 3 and 4. **Table 3. Summary of Unconfined Compression Test Results** | Drill Hole
ID | Rock
Type | Depth (ft) | Core
Size | Alteration
Intensity | Unit
Weight
(pcf) | UCS (psi) | |------------------|----------------|-------------|--------------|-------------------------|-------------------------|-----------| | PZF14-2 | Leached
Cap | 168.0-168.5 | HQ3 | Extensive | 136.0 | 61 | | PZF14-2 | Leached
Cap | 190.5-191.2 | HQ3 | Extensive | 138.9 | 78 | | PZF14-2 | QM | 220.5-221.2 | HQ3 | Major | 149.0 | 514 | Table 4. Summary of Direct-Shear Test Results (Residual Strength) | Drill Hole
ID | Material and
Test Type | Depth
(ft) | Normal
Stress
Range
(psf) | Est.
Cohesion
(psf) | Est.
Friction
Angle
(°) | Power Model ¹ | | |------------------|--|---------------|------------------------------------|---------------------------|----------------------------------|--------------------------|--------| | | | | | | | Α | В | | PZF14-2 | Mixed Fill;
Remolded | 132 | 1,000 –
12,020 | 94 | 38.2 | 0.8426 | 0.9941 | | PZF14-2 | Mixed Fill;
Remolded | 150 | 1,000 –
12,020 | 699 | 33.1 | 4.3694 | 0.8058 | | Combined | Sandy Fill:
(2)PZF14-2
(1)PZF12-7
(1)MRD1973 ²
(1)GA1980 ³ | | 1,000 –
12,020 | | | 1.9341 | 0.8942 | | PZF14-2 | Leached Cap
Natural Joint | 172.5 | 2,200 –
15,000 | 3,867 | 25.7 | 154.839 | 0.4415 | | PZF14-2 | Leached Cap
Natural Joint | 182.0 | 2,200 –
15,000 | 1,930 | 16.8 | 52.451 | 0.4984 | | Combined | (2)Leached
Cap | | 2,200 –
15,000 | 1,930 ⁴ | 21.2 ⁵ | | | | PZF14-2 | Qtz. Monz.
Natural Joint | 212.0 | 2,200 –
15,000 | 1,449 | 22.2 | 13.4796 | 0.6568 | ¹Power shear-strength model, $\tau = A\sigma^B$ (where τ is shear strength and σ is effective normal stress). Unconfined compressive strengths of the leached cap and quartz monzonite samples were lower than expected. Due to the high degree of alteration (described as major to extensive), these samples had compressive strengths less than 520 psi (pounds per square inch). The measured ²Hoskins MRD Report, 1973 ³Golder Associates Report, 1980 ⁴Based on the lesser of the two cohesion values ⁵Based on the average of the two friction angle values (the combined parameters allow for directional anisotropic modeling of shear strength in subsequent slope stability modeling) lowest value of 61 psi (8,780 psf) suggests that potential failure paths through the leached cap may pass through the weak rock substance (especially for steep portions of the path), as well as along rock fractures. This intact strength was used to help assign anisotropic strength characteristics to the leached cap for slope stability analysis. Direct-shear testing results for the current PZF14-2 samples of remolded sandy fill were generally similar to earlier STRATA results for a sample from hole PZF12-7 (located about 1,400 feet to the east of PZF14-2) and to historical test results of the fill from the mid to late 1970's. Therefore, STRATA statistically combined the results from 5 such sandy fill samples to obtain an overall mean shear strength relationship using the power model (shown in Table 4), which is assigned to the mixed fill unit in subsequent slope stability modeling. More detailed information is provided in Attachment 2 under the section Laboratory Testing: Direct Shear Results. In regards to assigning a discontinuity/fracture shear strength to the leached cap for slope stability modeling, STRATA used the lesser of the two reported cohesion values, and calculated the mean of the two estimated friction angle values (25.7° and 16.8°). This overall estimated strength is reported in Table 4. #### **Slope Stability Analysis** Using the recent geotechnical information obtained from drilling and sampling oriented core hole PZF14-2 in the Concentrator Sector, STRATA conducted follow-up stability analyses of the Berkeley Pit slope at cross-section 36300. As shown in Attachment 3, Figure 1, the original analysis indicated the critical failure path daylighted at the base of the alluvium (i.e., top of the leached cap). Using updated shear strength information for the fill unit (power shear strength model, Table 4) and a modeled anisotropic shear strength for the leached cap, STRATA re-analyzed the slope stability with the same assumed groundwater and pit water level conditions (Attachment 3, Figure 2). This updated model shows a slightly smaller value for the minimum computed Factor of Safety (FOS), and the critical failure path is deeper, passing through the leached cap. The numerical difference between the two FOS values shown in Figures 1 and 2 is well within uncertainty levels and modeling errors. When considering rising pit water level, Figures 2 through 4 illustrate that additional water resting on the submerged leached cap slope may have a small stabilizing influence on potential deep-seated failure paths, as the minimum computed FOS value is 1.148 for pit water level at 5,373 feet (5,430 feet, Anaconda datum) which is slightly higher than that for lower pit water levels. However, the rising pit water level also saturates the lower reaches of the alluvium overlying the leached cap, which decreases soil matric suction and causes a loss in apparent cohesion (as discussed in STRATA's previous report to MR dated April 23, 2013). Thus, the current slope stability modeling suggests that the primary de-stabilizing impact on Berkeley Pit slopes as pit water level rises is expected to be within the alluvium and fill units overlying the leached cap, not within the leached cap itself. #### **Geotechnical Findings and Opinions** Measured orientations of bedrock leached-cap discontinuities in oriented-core hole PZF14-2 indicate that potential slope failure paths may occur along minor fracture sets dipping into the Berkeley Pit. However, most of the structures observed are oriented in a favorable direction in regards to slope stability. Assuming that potential failure paths could coincide with or step along the critical fracture
sets, corresponding slope stability modeling of potential paths through the leached cap indicates acceptable FOS values. If potential groundwater levels in the backslope area are assumed to rise several feet, the computed FOS values decrease to marginally acceptable values. #### **CLOSING REMARKS** Rising pit water level will continue to increase the potential for slope failure, especially in the southeastern part of the Pit. Future slope failures are expected to occur in in this area, but they are expected to have only a minor influence on the water level in the Berkeley Pit. There are inherent uncertainties and risks when analyzing mine slope stability due to heterogeneous geologic and hydrogeologic conditions, and to limitations of the exploration and evaluation methods. STRATA has relied on current geotechnical exploration, sampling, and testing information, as well as reasonable assumptions based on professional experience and available knowledge of geologic conditions expected in the study area. As additional information becomes available in the future, STRATA's assumptions and analyses should be updated accordingly, which may require revisions to the geotechnical findings and opinions. STRATA's services consist of geotechnical evaluations and professional opinions provided in accordance with current, generally accepted geotechnical engineering principles and practices. This report is specifically for this project and exclusively for the use of MR and AR, and the evaulation applies only to the Pit Sectors and cross-sections analyzed. Extrapolation of any geotechnical conclusions to other projects or sites in the area is not recommended. Furthermore, this report does not provide specific recommendations regarding any geotechnical monitoring or mitigation activities that may be used to manage potential risks, because such recommendations are beyond the scope of STRATA's current engagement by MR and AR. STRATA appreciates the opportunity to provide this summary report describing the authorized geotechnical evaluation for the BMFOU study of overall slope stability at the Berkeley Pit. STRATA remains available to respond to any questions or provide any additional information as requested. #### **REFERENCES** - Hoskins, W.N. (1973), Slope Stability of the Concentrator Sector, Berkeley Pit, Butte, Montana; Anaconda Mining Research Dept., Tucson, AZ, 58 p. - Pincock, Allen & Holt, Inc. (1978), Berkeley Pit Slope Design; prepared for The Anaconda Company, Butte, Montana, 268 p. - Golder Associates, Inc. (1980), Alluvium Strength Testing Program, East Berkeley Pit Expansion, Butte, Montana; prepared for The Anaconda Company, 114 p. - Knight Piesold Ltd. (1999), Montana Resources Berkeley Pit: Concentrator Slope Stability Status Report, 68 p. # TASK 1 – APPENDIX **ATTACHMENT 1** Figure 1 – Figure 3 Figure 1. Original pit slope design sectors for the Berkeley Pit and locations of STRATA cross-sections (Note: colored areas contain mine waste/fill) Figure 1A. Re-designation of sectors in southeast area of Berkeley Pit. Figure 2. Neversweat Sector showing locations of observed tension cracks and surface erosional features. Figure 3. Neversweat Sector cross-section F-F' showing tension cracks and scale of potential slope failure in fill material. # **ATTACHMENT 2** Photograph 1 – Photograph 4 Photograph 1. Neversweat Sector: Stormwater outlet and headscarp of erosional mudslide area. Photograph 2. Neversweat Sector: Erosional gulley in southeast portion of this Sector. Photograph 3. Neversweat Sector: Headscarp and tension cracks related to slope movement in the fill. Photograph 4. Pittsmont Dump (center) and Bird Watch Dump (right); looking east. ## **ATTACHMENT 3** # Alignments (Cross-Sections) through Major Fills and Dumps at the Berkeley Pit **Key for Colored Lines** Green: Mine Slope Topography Blue/Purple: Pre-1998 Fill Topography Brown/Red/Pink: Post-1998 Fill Topography #### BIRDWATCH-1A PROFILE 0+00 TO 16+02 #### BIRDWATCH-2 PROFILE 0+00 TO 17+84 PITTSMONT-1 (1) PROFILE 0+00 TO 17+61 NW-DUMP-1 PROFILE 0+00 TO 15+99 #### NW DUMP-2 PROFILE 0+00 TO 16+00 NW-DUMP-3 PROFILE 0+00 TO 16+00 # TASK 2 – APPENDIX Plate 1 ## **ATTACHMENT 1** # **Laboratory Testing Results** Table A1. Summary of Atterberg Limits, Pittsmont PZF Rotary-Drilling Samples | Drill Hole ID | Material
Type | Depth (ft) | Liquid Limit
(LL) | Plasticity
Index (PI) | Unified Soil
Classification of
Fines | |---------------|------------------|------------|----------------------|--------------------------|--| | PZF13-1 | Alluvium | 290 – 300 | 42 | 24 | CL | | PZF13-1 | Alluvium | 300 – 310 | 41 | 25 | CL | | PZF13-1 | Alluvium | 310 – 320 | 42 | 26 | CL | | PZF13-1 | Alluvium | 320 – 330 | 46 | 28 | CL | | PZF13-1 | Alluvium | 330 – 340 | 43 | 24 | CL | | PZF13-1 | Alluvium | 430 – 440 | 54 | 39 | СН | | PZF13-1 | Alluvium | 460 – 470 | 24 | 7 | CL/ML | | PZF13-1 | Alluvium | 470 – 480 | 25 | 4 | CL/ML | | PZF13-1 | Alluvium | 480 – 490 | 26 | 3 | ML | | PZF13-1 | Alluvium | 490 – 500 | 26 | 4 | CL/ML | | PZF14-1A | Alluvium | 150 – 160 | 37 | 20 | CL | | PZF14-1A | Alluvium | 170 – 180 | 37 | 21 | CL | | PZF14-1A | Alluvium | 180 – 190 | 41 | 23 | CL | | PZF14-1A | Alluvium | 190 – 200 | 43 | 21 | CL | | PZF14-1A | Alluvium | 200 – 210 | 40 | 20 | CL | | PZF14-1A | Alluvium | 340 – 350 | NP ¹ | NP | ML | ¹ Non-plastic Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079F Material Source: PZF 13-1, 340 to 350 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079G Material Source: PZF 13-1, 350 to 360 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079H Material Source: PZF 13-1, 360 to 370 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079I Material Source: PZF 13-1, 370 to 380 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079J Material Source: PZF 13-1, 380 to 390 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079K Material Source: PZF 13-1, 390 to 400 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079L Material Source: PZF 13-1, 400 to 410 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079M Material Source: PZF 13-1, 420 to 430 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079O Material Source: PZF 13-1, 440 to 450 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079P Material Source: PZF 13-1, 450 to 460 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400079S Material Source: PZF 13-1, 480 to 490 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081A Material Source: PZF 14-1A, 0 to 10 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081B Material Source: PZF 14-1A, 10 to 20 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081C Material Source: PZF 14-1A, 20 to 30 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081D Material Source: PZF 14-1A, 30 to 40 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081E Material Source: PZF 14-1A, 40 to 50 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081F Material Source: PZF 14-1A, 50 to 60 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081G Material Source: PZF 14-1A, 60 to 70 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081H Material Source: PZF 14-1A, 70 to 80 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081I Material Source: PZF 14-1A, 80 to 90 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081J Material Source: PZF 14-1A, 90 to 100 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081K Material Source: P2F 14-1A, 100 to 110 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081L Material Source: PZF 14-1A, 110 to 120 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081M Material Source: PZF 14-1A, 120 to 130 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number:
MONRES MI14010B Lab Number: MI1400081N Material Source: PZF 14-1A, 130 to 140 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081O Material Source: PZF 14-1A, 140 to 150 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI14010B Lab Number: MI1400081P Material Source: PZF 14-1A, 150 to 160 feet Sample Classification: - Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145A Material Source: PZF 14-1A, 160'-170' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145B Material Source: PZF 14-1A, 170'-180' Sample Classification: - Reviewed by: Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145C Material Source: PZF 14-1A, 180'-190' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145D Material Source: PZF 14-1A, 190'-200' Sample Classification: - Reviewed by: Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145E Material Source: PZF 14-1A, 200'-210' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145N Material Source: PZF 14-1A, 310'-320' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145O Material Source: PZF 14-1A, 320'-330' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145P Material Source: PZF 14-1A, 330'-340' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145Q Material Source: PZF 14-1A, 340'-350' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145R Material Source: PZF 14-1A, 350'-360' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145S Material Source: PZF 14-1A, 360'-370' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145T Material Source: PZF 14-1A, 370'-380' Project: Berkeley Pit Slope Stability Client: Montana Resources Project Number: MONRES MI12065A Lab Number: MI1400145U Material Source: PZF 14-1A, 380'-390' ### Direct-Shear Results: Linear Model and Nonlinear Power Model X (normal stress) and Y (shear strength) data input to Array D: Sample ID: PZF14-1A@30-40 ft, remolded Fill: Brown Clayey Sand (SC) Tot. Unit Wt.=105.3 pcf; w=15.5% Residual Strength; June 2014 1040 785 5050 3487 12080 6859 n := 3 Maximum normal stress for plot: Smax := 16000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 426.5 M = 0.54219 $\phi = 28.5$ $S_e = 399.84$ MD = 214.98 Normal Stress (psf) ### Power Regression Model Normal Stress (psf) Power Regression Coefs.: $Y = AX^B$ A = 3.15416 B = 0.81811 $s_e = 182.85$ md = 95.49 ### Direct-Shear Results: Linear Model and Nonlinear Power Model X (normal stress) and Y (shear strength) data input to Array D: Sample ID: PZF14-1A@70-80 ft, remolded Fill: Brown Clayey Sand (SC) Tot. Unit Wt. = 105.7 pcf; w = 15.7% $$D := \begin{pmatrix} 1040 & 709 \\ 5050 & 2982 \\ 12080 & 6446 \end{pmatrix}$$ n := 3 Maximum normal stress for plot: Smax := 16000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 250.1 M = 0.51661 $\phi = 27.3$ $S_e = 15\overline{2.57}$ MD = 82.03 Normal Stress (psf) ### Power Regression Model Power Regression Coefs.: $Y = AX^B$ A = 1.50733 B = 0.88958 $s_e = 23.\overline{37}$ md = 11.98 ### Direct-Shear Results: Linear Model and Nonlinear Power Model X (normal stress) and Y (shear strength) data input to Array D: Sample ID: PZF12-7 @ 21 ft Fill: Silty Sand (SM), Nonplastic Residual Strength, Jan. 2013 $$D := \begin{pmatrix} 1000 & 754 \\ 3000 & 2211 \\ 6000 & 4091 \end{pmatrix}$$ n := 3 Maximum normal stress for plot: Smax := 8000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 138.1 M = 0.66418 $\phi = 33.6$ $S_e = 99.12$ MD = 53.60 Normal Stress (psf) ### Power Regression Model Power Regression Coefs.: $Y = AX^B$ A = 1.41039 B = 0.91679 $s_e = 56.\overline{10}$ md = 29.87 ### Shear-Strength Linear Regression Combiner for the 3 Individual Tests; Pittsmont Dump Fill Mean Fit: Cohes = 419 psf $\phi = 28.8 \text{ deg}$ Normal Stress (psf) ### Mean +1sd Cohes P = 503p = 29.8 ### Mean -1sd Cohes M = 335 $\phi m = 27.7$ Normal Stress (psf) ### Shear-Strength Power Regression Combiner for the 3 Individual Tests; Pittsmont Dump Fill Mean Fit: Y = A X B A = 3.1544 B = 0.8158 Normal Stress (psf) Mean +1sd Mean -1sd Ap = 3.0301 Am = 3.2903 Bp = 0.8243 Bm = 0.8069 Shear Strength (psf) ## ATTACHMENT 2 # Summary of Slope Stability Analysis Results Pittsmont Cross-Sections 383E-N67W and 385E-N67W #### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. Minimum Computed FOS for Mean Inputs 1.006 #### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.02. MI14010B #### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. Minimum Computed FOS for Mean Inputs 1.002 #### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.02. MI14010B Minimum Computed 1.012 FOS for Mean Inputs #### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.02. #### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. MI14010B Minimum Computed 1.015 FOS for Mean Inputs #### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.02. #### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. Minimum Computed FOS for Mean Inputs 1.257 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.05. Integrity from the Ground Up ### Notes: - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. Minimum Computed 1.173 FOS for Mean Inputs 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.05. # TASK 3 – APPENDIX Plate 1 and Plate 2 # **ATTACHMENT 1** ## Oriented Core Hole PZF14-2: Core Logging Report Stereonet Plots of Rock Discontinuity Orientations Rock Discontinuity Set Information | Proj. No. | MI14010C | | | Но | ole No. | PZF14-2 |) | Core S | Size HC | 23/ 2.45 | in. | | Ву: | SM | Date: | 2014 March 21-23 | | | | ļ | |------------|--------------|-------|--------------|------------|------------|---------|------|--------|--------------|----------|----------|---------|--------|--------|--------|--------------------------------------|----------|-------|----------|--------| | Butte, MT; | Berkeley Sou | uth | | Е | Bearing | 129.5 | | Plunge | 47.2 | | Coord | ls.: NO | 0,00.0 |) W110 | 0.00,0 | DRAFT | | | | | | Drilling | Interval(ft) | | | | | Rock | Туре | Discon | tinuity Info |
mation | | | | Fillir | ng | Notes/ | Orientat | ion R | Results | | | From | То | Recov | Recov
(%) | RQD
sum | RQD
(%) | 1 | 2 | Туре | Depth(ft) | T1/B0 | Cir.Ang. | ACA | R | Туре | Thk(mm | Comments | Depth | Str | Dip Dir. | Dip | | 116 | 126 | 4 | 40 | 0.0 | 0 | MFI | I | I | 1 | | ı | | l | | | Mixed Fill; silty sand with gravel & | 1 | | | | | 126 | 131 | 4 | 80 | 0.0 | 0 | MFI | | | | | | | | | | weath. QMz cobbles 4 to 12 in. | + | | | \Box | | 131 | 136 | 4 | 80 | 0.0 | 0 | MFI | | | | | | | | | | Wood frags. 131.5-132.5 ft | | | | | | 136 | 141 | 5 | 100 | 0.9 | 18 | MFI | | | | | | | | | | Baggy sample 131.5-132.3ft | | | | | | 141 | 146 | 5 | 100 | 1.4 | 28 | MFI | | | | | | | | | | Small wood fragment at 150.2 ft | | | | | | 146 | 151 | 3.5 | 70 | 1.3 | 26 | MFI | | | | | | | | | | Baggy sample 150-150.7ft | | | | | | 151 | 156 | 5 | 100 | 3.1 | 62 | MFI | LC | | | | | | | | | QMz Leach Capping at 151 ft | | | | | | 156 | 164 | 5.5 | 69 | 3.2 | 40 | LC | | JT | 160.90 | 1 | 356 | 57 | 2 | N | | Intermittent gray weath. QMz and | 160.90 | 1 | 62 | 65 | | 156 | 164 | | 69 | | 40 | LC | | JT | 160.95 | 1 | 62 | 38 | 2 | N | | red-brown FeO stained QMz; | 160.95 | 1 | 291 | 67 | | 156 | 164 | | 69 | | 40 | LC | | JT | 161.20 | 1 | 163 | 25 | 2 | N | | soft and friable to intermed. Hard | 161.20 | 1 | 87 | 37 | | 156 | 164 | | 69 | | 40 | LC | | JT | 162.00 | 0 | 149 | 27 | 2 | N | | | 162.00 | 1 | 153 | 82 | | 156 | 164 | | 69 | | 40 | LC | | JT | 163.80 | 1 | 33 | 57 | 2 | N | | | 163.80 | 1 | 265 | 85 | | 164 | 174 | 10 | 100 | 6.4 | 64 | LC | | JT | 165.50 | 1 | 234 | 12 | 2 | N | | | 165.50 | 1 | 302 | 78 | | 164 | 174 | | 100 | | 64 | LC | | FT | 165.60 | 0 | 286 | 23 | 0 | N | | Slickensides | 165.60 | 2 | 317 | 58 | | 164 | 174 | | 100 | | 64 | LC | | JT | 165.70 | 0 | 51 | 66 | 3 | N | | | 165.70 | 1 | 250 | 42 | | 164 | 174 | | 100 | | 64 | LC | | JT | 166.20 | 0 | 33 | 46 | 2 | CY | | Core sample 168-168.5ft (UCS) | 166.20 | 1 | 214 | 37 | | 164 | 174 | | 100 | | 64 | LC | | JT | 168.70 | 1 | 157 | 67 | 3 | N | | | 168.70 | 1 | 39 | | | 164 | 174 | | 100 | | 64 | LC | | JT | 168.80 | 0 | 72 | 36 | 2 | N | | | 168.80 | 1 | 288 | 30 | | 164 | 174 | | 100 | | 64 | LC | | JT | 169.40 | 1 | 171 | 42 | 3 | N | | | 169.40 | 1 | 73 | | | 164 | 174 | | 100 | | 64 | LC | | JT | 169.60 | 0 | 29 | 35 | 2 | N | | | 169.60 | 1 | 198 | 33 | | 164 | 174 | | 100 | | 64 | LC | | JT | 169.80 | 1 | 150 | 48 | 2 | N | | | 169.80 | 1 | 47 | 40 | | 164 | 174 | | 100 | | 64 | LC | | JT | 169.95 | 0 | 36 | 67 | 3 | N | | | 169.95 | 1 | 232 | 50 | | 164 | 174 | | 100 | | 64 | LC | | JT | 170.00 | 0 | 22 | 38 | 3 | N | | | 170.00 | 1 | 193 | 40 | | 164 | 174 | | 100 | | 64 | LC | | JT | 170.60 | 0 | 209 | 76 | 2 | N | | | 170.60 | 1 | 231 | 60 | | 164 | 174 | | 100 | | 64 | LC | | JT | 170.65 | 0 | 342 | 20 | 2 | N | | | 170.65 | 1 | 150 | 68 | | 164 | 174 | | 100 | | 64 | LC | | JT | 170.90 | 1 | 211 | 39 | 2 | N | | | 170.90 | 1 | 97 | 86 | | 164 | 174 | | 100 | | 64 | LC | | FT | 172.60 | 0 | 129 | 16 | 0 | N | | Slickensides | 172.60 | 2 | 320 | 81 | | 164 | 174 | | 100 | | 64 | LC | | JT | 172.90 | 0 | 232 | 18 | 2 | N | | | 172.90 | 1 | 249 | 13 | | 164 | 174 | | 100 | | 64 | LC | | JT | 172.95 | 1 | 273 | 27 | 2 | N | | | 172.95 | 1 | 312 | 40 | | 164 | 174 | | 100 | | 64 | LC | | FT | 173.10 | 1 | 128 | 17 | 0 | CY | | Slickensides | 173.10 | 2 | 10 | | | 164 | 174 | | 100 | | 64 | LC | | FT | 173.80 | 0 | 30 | 21 | 0 | CY | | Slickensides | 173.80 | 2 | 180 | 24 | | 174 | 182 | 7.3 | 91 | 3.1 | 39 | LC | | JT | 175.60 | 1 | 214 | 44 | 2 | N | | Core sample 175.2-175.8ft (DS) | 175.60 | 1 | 274 | | | 174 | 182 | | 91 | | 39 | LC | | JT | 175.65 | 1 | 103 | 62 | 2 | N | | | 175.65 | 1 | 328 | 38 | | 174 | 182 | | 91 | | 39 | LC | | JT | 176.30 | 0 | 34 | 52 | 1 | N | | | 176.30 | 1 | 220 | 41 | | 174 | 182 | | 91 | | 39 | LC | | FT | 176.40 | 0 | 292 | 29 | 0 | N | | Slickensides | 176.40 | 1 | 321 | 63 | | 174 | 182 | | 91 | | 39 | LC | FT | 176.80 | 0 | 84 | 19 | 0 | N | Slickensides | 176.80 | 1 | 306 | 37 | |-----|-------|-----|-----|-----|----|-----|--------|--------|---|-----|----|---|----|-----------------------------------|--------|---|-----|----| | 174 | 182 | | 91 | | 39 | LC | FT | 179.30 | 1 | 141 | 34 | 0 | CY | Slickensides | 179.30 | 1 | 45 | 26 | | 174 | 182 | | 91 | | 39 | LC | JT | 179.45 | 1 | 178 | 30 | 2 | CY | | 179.45 | 1 | 90 | 52 | | 174 | 182 | | 91 | | 39 | LC | JT | 179.70 | 0 | 340 | 46 | 2 | N | | 179.70 | 1 | 173 | 79 | | 174 | 182 | | 91 | | 39 | LC | JT | 179.85 | 1 | 321 | 57 | 2 | CY | | 179.85 | 1 | 29 | 41 | | 174 | 182 | | 91 | | 39 | LC | JT | 180.40 | 1 | 192 | 73 | 2 | N | | 180.40 | 1 | 60 | 88 | | 174 | 182 | | 91 | | 39 | LC | JT | 180.80 | 1 | 129 | 34 | 1 | CY | | 180.80 | 1 | 17 | 22 | | 174 | 182 | | 91 | | 39 | LC | JT | 181.00 | 1 | 257 | 78 | 2 | CY | | 181.00 | 1 | 292 | 47 | | 174 | 182 | | 91 | | 39 | LC | JT | 181.30 | 0 | 340 | 63 | 2 | CY | | 181.30 | 1 | 186 | 88 | | 182 | 186 | 4 | 100 | 3.5 | 88 | LC | FT | 182.40 | 1 | 198 | 35 | 0 | N | Slickensides | 182.40 | 1 | 95 | 72 | | 182 | 186 | | 100 | | 88 | LC | JT | 183.35 | 1 | 291 | 81 | 2 | N | Core sample 182-182.8ft (DS) | 183.35 | 1 | 340 | 44 | | 182 | 186 | | 100 | | 88 | LC | JT | 183.80 | 1 | 190 | 38 | 3 | N | | 183.80 | 1 | 88 | 66 | | 182 | 186 | | 100 | | 88 | LC | JT | 183.95 | 0 | 274 | 58 | 2 | N | | 183.95 | 1 | 314 | 45 | | 182 | 186 | | 100 | | 88 | LC | FT | 184.65 | 0 | 268 | 64 | 0 | CY | Slickensides | 184.65 | 1 | 307 | 42 | | 182 | 186 | | 100 | | 88 | LC | FT | 184.90 | 1 | 272 | 65 | 1 | CY | Slickensides | 184.90 | 1 | 312 | 42 | | 182 | 186 | | 100 | | 88 | LC | JT | 185.80 | 0 | 333 | 29 | 2 | CY | | 185.80 | 1 | 156 | 79 | | 186 | 196 | 10 | 100 | 7.9 | 79 | LC | JT | 187.50 | 1 | 182 | 48 | 1 | CY | | 187.50 | 1 | 74 | 65 | | 186 | 196 | | 100 | | 79 | LC | FT | 188.20 | 0 | 311 | 25 | 0 | N | Slickensides | 188.20 | 1 | 326 | 81 | | 186 | 196 | | 100 | | 79 | LC | JT | 189.50 | 1 | 328 | 27 | 2 | N | | 189.50 | 1 | 66 | 26 | | 186 | 196 | | 100 | | 79 | LC | JT | 189.90 | 0 | 309 | 16 | 1 | CY | | 189.90 | 1 | 320 | 81 | | 186 | 196 | | 100 | | 79 | LC | FT | 190.15 | 1 | 12 | 58 | 0 | N | Slickensides | 190.15 | 1 | 72 | 78 | | 186 | 196 | | 100 | | 79 | LC | JT | 190.35 | 1 | 342 | 57 | 2 | N | Core sample 190.5-191.2ft (UCS) | 190.35 | 1 | 52 | 55 | | 186 | 196 | | 100 | | 79 | LC | JT | 191.00 | 0 | 92 | 62 | 2 | N | | 191.00 | 1 | 312 | 44 | | 186 | 196 | | 100 | | 79 | LC | JT | 191.80 | 0 | 268 | 64 | 2 | N | | 191.80 | 1 | 307 | 42 | | 186 | 196 | | 100 | | 79 | LC | JT | 191.85 | 0 | 39 | 60 | 2 | N | | 191.85 | 1 | 231 | 43 | | 186 | 196 | | 100 | | 79 | LC | JT | 192.30 | 1 | 203 | 72 | 2 | N | | 192.30 | 1 | 248 | 85 | | 186 | 196 | | 100 | | 79 | LC | JT | 193.40 | 0 | 262 | 24 | 2 | N | | 193.40 | 1 | 304 | 36 | | 186 | 196 | | 100 | | 79 | LC | JT | 193.50 | 0 | 324 | 37 | 2 | N | | 193.50 | 1 | 159 | 90 | | 186 | 196 | | 100 | | 79 | LC | JT | 193.85 | 1 | 281 | 32 | 1 | N | | 193.85 | 1 | 320 | 34 | | 186 | 196 | | 100 | | 79 | LC | JT | 195.20 | 1 | 206 | 57 | 2 | N | | 195.20 | 1 | 81 | 89 | | 186 | 196 | | 100 | | 79 | LC | JT | 195.60 | 0 | 347 | 44 | 3 | N | | 195.60 | 1 | 175 | 72 | | 186 | 196 | | 100 | | 79 | LC | JT | 196.00 | 0 | 348 | 53 | 3 | N | | 196.00 | 1 | | - | | 196 | 204.5 | 8.5 | 100 | 7.3 | 86 | LC | FT | 197.40 | 1 | 177 | 40 | 0 | N | Slickensides | 197.40 | 1 | 79 | | | 196 | 204.5 | | 100 | | 86 | LC | JT | 198.00 | 0 | 217 | 44 | 2 | N | | 198.00 | 1 | 218 | - | | 196 | 204.5 | | 100 | | 86 | LC | JT | 198.10 | 1 | 215 | 27 | 3 | N | | 198.10 | 1 | 108 | | | 196 | 204.5 | | 100 | | 86 | LC | JT | 198.20 | 1 | 219 | 38 | 3 | N | | 198.20 | 1 | 281 | 87 | | 196 | 204.5 | | 100 | | 86 | LC | JT | 199.15 | 0 | 199 | 33 | 2 | N | | 199.15 | 1 | 184 | | | 196 | 204.5 | | 100 | | 86 | QMZ |
JT | 199.30 | 1 | 352 | 34 | 1 | N | Gray quartz monzonite at 199.3 ft | 199.30 | 1 | 82 | 49 | | 10/ | | ı | 400 | I | | 01.17 | ı | | | _ | 054 | | | | I | | | | | | |-------|-------|-----|-----|-----|-----|-------|----------|--------|--------|---|-----|----|---|-----|----------|--|--------|-----|-----|----| | 196 | 204.5 | | 100 | | 86 | QMZ | | JT
 | 200.40 | 1 | 351 | 45 | 3 | N | | | 200.40 | 1 | 70 | | | 196 | 204.5 | | 100 | | 86 | QMZ | | JT | 201.10 | 0 | 324 | 35 | 1 | CY | 3.0 | | 201.10 | 1 | 157 | 89 | | 196 | 204.5 | | 100 | | 86 | QMZ | | JT | 201.95 | 0 | 217 | 41 | 1 | N | | | 201.95 | 1 | 216 | 32 | | 196 | 204.5 | | 100 | | 86 | DK | | СТ | 203.20 | 1 | 320 | 28 | 2 | N | | Dark gray fine-gr dike 203.2 to 203.8ft | 203.20 | 3 | 49 | 21 | | 196 | 204.5 | | 100 | | 86 | DK | | СТ | 203.80 | 0 | 192 | 46 | 0 | CY | 2.0 | Slickensides | 203.80 | 3 | 193 | 52 | | 196 | 204.5 | | 100 | | 86 | QMZ | | JT | 203.95 | 1 | 214 | 60 | 2 | N | | | 203.95 | 1 | 263 | 83 | | 204.5 | 210.5 | 6 | 100 | 3.1 | 52 | QMZ | | JT | 204.70 | 1 | 258 | 33 | 2 | N | | | 204.70 | 1 | 301 | 53 | | 204.5 | 210.5 | | 100 | | 52 | QMZ | | JT | 205.25 | 0 | 36 | 51 | 2 | CY | | | 205.25 | 1 | 222 | 39 | | 204.5 | 210.5 | | 100 | | 52 | QMZ | | JT | 207.00 | 1 | 61 | 29 | 2 | N | | | 207.00 | 1 | 295 | 69 | | 204.5 | 210.5 | | 100 | | 52 | QMZ | | FT | 208.80 | 1 | 154 | 33 | 0 | CY | | Slickensides; 208-208.8ft fault zone | 208.80 | 2 | 67 | 34 | | 204.5 | 210.5 | | 100 | | 52 | QMZ | | JT | 209.00 | 0 | 231 | 35 | 2 | CY | | | 209.00 | 1 | 242 | 23 | | 204.5 | 210.5 | | 100 | | 52 | QMZ | | JT | 209.00 | 0 | 30 | 58 | 2 | N | | | 209.00 | 1 | 220 | 47 | | 204.5 | 210.5 | | 100 | | 52 | QMZ | | JT | 209.40 | 0 | 212 | 42 | 2 | CY | | 209.6-210.0ft dark grn to black zone | 209.40 | 1 | 209 | 35 | | 210.5 | 216 | 5.5 | 100 | 3.3 | 60 | QMZ | | JT | 210.90 | 1 | 183 | 43 | 2 | CY | | | 210.90 | 1 | 79 | 63 | | 210.5 | 216 | | 100 | | 60 | QMZ | | JT | 211.60 | 0 | 92 | 33 | 2 | N | | | 211.60 | 1 |
311 | 44 | | 210.5 | 216 | | 100 | | 60 | QMZ | | JT | 211.90 | 1 | 209 | 55 | 1 | N | | Core sample 211.6-212.2ft (DS) | 211.90 | 1 | 264 | 89 | | 210.5 | 216 | | 100 | | 60 | QMZ | | JT | 212.20 | 0 | 201 | 69 | 2 | CY | | | 212.20 | 1 | 219 | 61 | | 216 | 219.5 | 3.5 | 100 | 1.3 | 37 | QMZ | | JT | 217.00 | 1 | 354 | 28 | 2 | N | | | 217.00 | 1 | 90 | 48 | | 216 | 219.5 | | 100 | | 37 | QMZ | | JT | 217.20 | 0 | 187 | 42 | 2 | N | | | 217.20 | 1 | 185 | 54 | | 216 | 219.5 | | 100 | | 37 | QMZ | | JT | 217.55 | 0 | 155 | 34 | 2 | N | | 218.6-219.5ft rubble zone | 217.55 | 1 | 161 | 78 | | 219.5 | 226 | 6.5 | 100 | 3.4 | 52 | QMZ | | JT | 219.95 | 1 | 261 | 43 | 2 | N | | | 219.95 | 1 | 301 | 50 | | 219.5 | 226 | | 100 | | 52 | QMZ | | JT | 220.50 | 1 | 340 | 53 | 2 | N | | Core sample 220.5-221.2ft (UCS) | 220.50 | 1 | 53 | 51 | | 219.5 | 226 | | 100 | | 52 | QMZ | | JT | 222.50 | 1 | 298 | 51 | 2 | N | | Begin QM enrichment zone at 223ft | 222.50 | 1 | 353 | 32 | | 219.5 | 226 | | 100 | | 52 | QME | | JT | 223.00 | 0 | 228 | 38 | 2 | CL | | (lacks biotite in fabric) | 223.00 | 1 | 235 | 25 | | 219.5 | 226 | | 100 | | 52 | QME | | JT | 225.30 | 1 | 198 | 28 | 2 | CL | | 223.5-224.6ft dark gry to black zone | 225.30 | 1 | 101 | 70 | | 219.5 | 226 | | 100 | | 52 | QME | | JT | 225.65 | 0 | 47 | 65 | 2 | N | | | 225.65 | 1 | 244 | 43 | | 219.5 | 226 | | 100 | | 52 | QME | | JT | 226.00 | 0 | 32 | 81 | 2 | N | | | 226.00 | 1 | 237 | 61 | | 226 | 231.5 | 5.5 | 100 | 2.2 | 40 | QME | | JT | 226.60 | 0 | 167 | 43 | 2 | CY | | 227.3-228.1ft Silica-rich/quartz (vein?) | 226.60 | 1 | 174 | 71 | | 226 | 231.5 | | 100 | | 40 | QME | | FT | 228.90 | 0 | 18 | 28 | 1 | CY | | 228.6-229.5ft fault zone | 228.90 | 2 | 177 | 37 | | 226 | 231.5 | | 100 | | 40 | QME | | JT | 229.50 | 1 | 306 | 44 | 1 | CY | | | 229.50 | 1 | 9 | 28 | | 231.5 | 236 | 4.5 | 100 | 3.4 | 76 | QME | | JT | 232.50 | 0 | 29 | 62 | 2 | N | | Core sample 232.5-233.1ft (UCS) | 232.50 | 1 | 222 | 51 | | 231.5 | 236 | | 100 | | 76 | QME | | FT | 233.20 | 0 | 193 | 48 | 0 | CY | | Slickensides | 233.20 | 2 | 195 | 53 | | 231.5 | 236 | | 100 | | 76 | QME | | JT | 233.50 | 1 | 322 | 37 | 2 | CY | | | 233.50 | 1 | 45 | 28 | | 231.5 | 236 | | 100 | | 76 | QME | | JT | 233.70 | 1 | 68 | 38 | 2 | N | | | 233.70 | 1 | 294 | 60 | | 231.5 | 236 | | 100 | | 76 | QME | | JT | 234.45 | 0 | 131 | 40 | 2 | N | | | 234.45 | 1 | 335 | - | | 231.5 | 236 | | 100 | | 76 | QME | | JT | 235.00 | 0 | 219 | 22 | 3 | N | | | 235.00 | 1 | 200 | 18 | | 231.5 | 236 | | 100 | | 76 | QME | | JT | 235.10 | 0 | 112 | 71 | 1 | N | | | 235.10 | 1 | 336 | 53 | | 231.5 | 236 | | 100 | | 76 | QME | | JT | 235.40 | 0 | 220 | 21 | 2 | N | | | 235.40 | 1 | 202 | | | 201.0 | 230 | | 100 | | , 0 | QIVIL | <u> </u> | 71 | 233.40 | J | | | | 1 N | <u> </u> | | 200.40 | _'_ | 202 | | | 231.5 | 236 | | 100 | | 76 | QME | | JT | 235.50 | 0 | 172 | 23 | 2 | N | | | 235.50 | 1 | 156 | 59 | |-------|-------|-----|-----|-----|----|-----|-----|----|--------|---|-----|----|---|----|-----|-------------------------------------|--------|---|-----|----| | 236 | 243.5 | 7.5 | 100 | 4.2 | 56 | QME | | JT | 236.50 | 1 | 62 | 34 | 1 | CY | | Calcite crystals 2-5mm on surface | 236.50 | 1 | 293 | 67 | | 236 | 243.5 | | 100 | | 56 | QME | | JT | 238.40 | 1 | 110 | 24 | 1 | CY | | - | 238.40 | 1 | 328 | 26 | | 236 | 243.5 | | 100 | | 56 | QME | | JT | 238.60 | 0 | 282 | 29 | 2 | N | | | 238.60 | 1 | 316 | 54 | | 236 | 243.5 | | 100 | | 56 | QME | | JT | 238.80 | 1 | 118 | 37 | 1 | CY | 2.0 | | 238.80 | 1 | 351 | 25 | | 236 | 243.5 | | 100 | | 56 | QME | | JT | 239.25 | 0 | 311 | 28 | 2 | CY | | | 239.25 | 1 | 328 | 81 | | 236 | 243.5 | | 100 | | 56 | QME | | FT | 239.60 | 0 | 309 | 35 | 0 | CY | | Slickensides | 239.60 | 2 | 331 | 77 | | 236 | 243.5 | | 100 | | 56 | QME | QMZ | FT | 240.20 | 0 | 237 | 30 | 0 | CY | 2.0 | Slickensides | 240.20 | 2 | 259 | 21 | | 236 | 243.5 | | 100 | | 56 | QMZ | | JT | 241.30 | 0 | 122 | 30 | 2 | N | | Gray QMz with biotite | 241.30 | 1 | 326 | 72 | | 236 | 243.5 | | 100 | | 56 | QMZ | | JT | 241.60 | 1 | 327 | 43 | 2 | N | | | 241.60 | 1 | 47 | 35 | | 236 | 243.5 | | 100 | | 56 | QMZ | | JT | 241.85 | 1 | 48 | 9 | 1 | CY | 1.0 | | 241.85 | 1 | 303 | 84 | | 236 | 243.5 | | 100 | | 56 | QMZ | | JT | 242.25 | 1 | 109 | 59 | 3 | N | | | 242.25 | 1 | 338 | 36 | | 236 | 243.5 | | 100 | | 56 | QMZ | | JT | 243.20 | 0 | 264 | 43 | 3 | N | | | 243.20 | 1 | 303 | 39 | | 243.5 | 246 | 2.5 | 100 | 1.2 | 48 | QMZ | | JT | 243.65 | 1 | 258 | 31 | 2 | N | | | 243.65 | 1 | 302 | 53 | | 243.5 | 246 | | 100 | | 48 | QMZ | | JT | 244.60 | 0 | 126 | 8 | 1 | CY | | | 244.60 | 1 | 314 | 79 | | 243.5 | 246 | | 100 | | 48 | QMZ | | JT | 244.80 | 0 | 30 | 51 | 2 | N | | | 244.80 | 1 | 214 | 43 | | 243.5 | 246 | | 100 | | 48 | QMZ | | FT | 245.30 | 0 | 286 | 10 | 0 | CY | | Slickensides | 245.30 | 2 | 313 | 59 | | 243.5 | 246 | | 100 | | 48 | QMZ | | JT | 245.80 | 1 | 293 | 60 | 1 | N | | | 245.80 | 1 | 345 | 36 | | 246 | 256 | 10 | 100 | 7.4 | 74 | QMZ | | JT | 248.10 | 0 | 338 | 40 | 1 | CY | 2.0 | | 248.10 | 1 | 167 | 78 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 248.35 | 0 | 16 | 47 | 2 | N | | | 248.35 | 1 | 197 | 50 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 249.30 | 1 | 168 | 66 | 2 | N | | | 249.30 | 1 | 49 | 65 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 249.90 | 0 | 356 | 46 | 2 | N | | | 249.90 | 1 | 182 | 65 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 250.10 | 1 | 80 | 44 | 2 | N | | | 250.10 | 1 | 300 | 50 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 250.60 | 1 | 198 | 67 | 2 | N | | | 250.60 | 1 | 68 | 89 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 251.35 | 0 | 354 | 58 | 3 | N | | | 251.35 | 1 | 191 | 74 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 253.30 | 1 | 178 | 53 | 1 | N | | | 253.30 | 1 | 67 | 64 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 253.35 | 1 | 127 | 33 | 2 | N | | | 253.35 | 1 | 12 | 22 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 253.60 | 0 | 5 | 57 | 2 | N | | | 253.60 | 1 | 197 | 64 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 253.90 | 0 | 122 | 38 | 2 | N | | | 253.90 | 1 | 330 | 70 | | 246 | 256 | | 100 | | 74 | QMZ | | JT | 254.25 | 1 | 77 | 45 | 2 | N | | | 254.25 | 1 | 298 | 53 | | 256 | 262 | 6 | 100 | 3.7 | 62 | QMZ | | JT | 257.35 | 1 | 112 | 35 | 1 | N | | | 257.35 | 1 | 337 | 27 | | 256 | 262 | | 100 | | 62 | QMZ | | JT | 257.40 | 1 | 9 | 26 | 3 | N | | | 257.40 | 1 | 100 | | | 256 | 262 | | 100 | | 62 | QMZ | | JT | 257.80 | 0 | 5 | 21 | 2 | N | | | 257.80 | 1 | 159 | | | 256 | 262 | | 100 | | 62 | QMZ | | JT | 257.90 | 0 | 283 | 30 | 2 | N | | | 257.90 | 1 | 317 | 54 | | 256 | 262 | | 100 | | 62 | QMZ | | JT | 257.95 | 0 | 149 | 45 | 2 | N | | | 257.95 | 1 | 167 | 88 | | 256 | 262 | | 100 | | 62 | QMZ | | FT | 259.90 | 1 | 47 | 18 | 0 | CY | | Slickensides; fault thickness 4 in. | 259.90 | 2 | 297 | 84 | | 256 | 262 | | 100 | | 62 | QMZ | | JT | 261.00 | 1 | 226 | 52 | 2 | N | | | 261.00 | 1 | 275 | 76 | | 256 | 262 | | 100 | | 62 | QMZ | | JT | 261.10 | 1 | 334 | 30 | 1 | CY | 1.0 | | 261.10 | 1 | 71 | 32 | | 26.2 26.6 | 254 | 262 | 1 | 100 | | () | LOMZ | l | JT | 2/1.00 | 0 | 255 | 20 | 2 | l N | | | 261.00 | 1 | 154 | | |---|-----|-------|-----|-----|-----|----|------|---|----|--------|---|-----|--|---|-------|------|---------------------------------------|--------|----------|-----|----| | 262 266 | | | | | 0.1 | | | | _ | | | | | | | | | | H | | | | 202 | | | 4 | | 3.1 | | | | | | | | | | | | | + | | | _ | | 262 266 | | | | | | | | | | | | | | 2 | | | | | | | | | 262 266 | | | | | | | | | | | | | | 1 | | 3.0 | | + | \vdash | - | - | | 262 266 I 100 I 78 CMZ JI 264.00 1 43 56 3 N I 4 1 271 77 72 72 22 266 270 4 100 1.7 8 CMZ JT 266.52 0 35 24 2 N 1 266.52 1 293 33 266 270 4 100 1.7 43 OMZ JT 266.58 0 1 11 47 0 CV Slickeersides: fault thickness 3 in 266.80 1 80 72 266 270 1 100 43 OMZ JT 268.50 0 166 62 2 V 1 400 40 165 72 10 166 20 1
10 40 40 40 40 40 40 40 40 40 40 40 40 40 | | | | | | | | | | | | | | 1 | | | | + | | | - | | 262 266 4 100 I 78 OMZ J T 265.00 0 356 24 2 N I I 159 55 266 270 4 100 1 43 OMZ J 7 266.25 0 235 52 2 N I I 266.25 3 2 2 N I I 1 1 0 C 266.25 1 1 1 1 0 C 2 3 3 3 3 3 0 1 1 1 2 2 N 1 1 2 2 N 1 1 2 4 1 1 2 2 N 1 2 4 1 1 2 4 1 1 2 2 N 1 4 3 1 4 3 4 3 4 3 | | | | | | | | | | | | | | | | 2.0 | | + | Н | | | | 266 270 4 100 1.7 43 OMZ JT 266.25 0 235 52 2 N C Silckensides: fault thickness 3 in. 266.25 1 253 33 266 270 1 100 43 OMZ JT 266.80 1 11 47 0 CV Silckensides: fault thickness 3 in. 266.80 1 80 1 15 75 266 270 1 100 43 OMZ JT 268.15 1 42 48 2 CV 1 268.15 1 189 22 CV 268.15 1 189 22 20 1 189 22 2 N 4 1 1 270 8 1 189 2 2 N 4 1 1 269 1 1 289 2 N 4 4 <td< td=""><td></td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td><td></td><td></td><td>-</td><td></td><td>_</td><td>_</td><td></td><td></td><td></td><td>+</td><td></td><td></td><td>-</td></td<> | | | | | | - | | | | | - | | _ | _ | | | | + | | | - | | 266 270 Image: Control of the o | 262 | | | 100 | | 78 | | | | | 0 | | | | | | | + | 1 | | | | 266 270 I 100 I 43 OMZ I 267.80 0 160 37 1 CV I 10 268.80 1 165 75 266 270 I 100 43 OMZ JT 268.50 0 160 6 2 2 N I 268.50 1 199 226 266 270 I 100 43 OMZ JT 269.40 0 161 34 I CV I I 269.40 1 163 32 266 270 I 100 43 OMZ JT 269.75 1 197 30 2 N I 187 269.75 1 199 30 2 N I 487 269.75 1 169 29.75 1 199 30 2 N I 487 2 N I 487 2 | 266 | | 4 | 100 | 1.7 | | | | JT | 266.25 | 0 | 235 | 52 | 2 | N | | | 266.25 | 1 | 253 | | | 266 270 I 100 I 43 OMZ I JT 268.15 1 42 48 2 CY I 10 268.15 1 276 81 266 270 I 100 43 OMZ JT 269.40 0 161 34 I CY I 100 289.50 1 189 32 266 270 100 43 OMZ JT 269.75 1 197 30 2 N I 169.75 1 199 70 270 276 6 100 4.9 82 OMZ JT 271.00 1 345 53 2 N I Indept (Maxwell | 266 | 270 | | 100 | | 43 | QMZ | | JT | 266.80 | 1 | 11 | 47 | 0 | CY | | Slickensides; fault thickness 3 in. | 266.80 | 1 | 80 | _ | | 266 270 Inolored 43 OMZ JT 268.50 0 166 62 2 N Inolored 268.50 1 189 82 266 270 100 43 OMZ JT 269.40 0 161 34 1 CY Included 269.00 1 163 73 270 276 6 100 4.9 82 OMZ JT 271.00 1 345 53 2 N Harder OMz with cleaner fracs 271.00 1 58 54 270 276 100 82 OMZ JT 271.00 1 268 37 1 N Harder OMz with cleaner fracs 271.00 1 58 54 270 276 100 82 OMZ JT 271.00 1 268 37 1 N Harder OMz with cleaner fracs 271.00 1 25 49 2 N Harder OMz with cleaner | 266 | 270 | | 100 | | 43 | QMZ | | JT | 267.80 | 0 | 160 | 37 | 1 | CY | | | 267.80 | 1 | 165 | 75 | | 266 270 Image: Control of the o | 266 | 270 | | 100 | | 43 | QMZ | | JT | 268.15 | 1 | 42 | 48 | 2 | CY | | | 268.15 | 1 | 276 | _ | | 266 270 Image: Control of the o | 266 | 270 | | 100 | | 43 | QMZ | | JT | 268.50 | 0 | 166 | 62 | 2 | N | | | 268.50 | 1 | 189 | | | 270 276 6 100 4.9 82 OMZ JT 271.00 1 345 53 2 N Harder OMz with cleaner fraces 271.00 1 56 54 270 276 100 82 OMZ JT 271.00 1 266 37 1 N 1 484 271.10 1 308 44 270 276 100 82 OMZ JT 271.75 1 178 45 2 N 4 4 4 6 270 276 100 100 82 OMZ JT 271.55 1 178 45 2 N 4 4 4 4 2 N 4 4 4 2 N 4 4 4 4 4 1 N 4 4 4 1 N 4 4 4 1 N 4 4 4 1 | 266 | 270 | | 100 | | 43 | QMZ | | JT | 269.40 | 0 | 161 | 34 | 1 | CY | | | 269.40 | 1 | 163 | 73 | | 270 276 100 82 QMZ JT 271.10 1 268 37 1 N 9 4 271.10 1 308 44 270 276 100 82 OMZ JT 271.40 0 299 42 2 N 9 271.40 1 205 37 270 276 100 82 OMZ JT 271.75 1 178 45 2 N 9 9 42 2 N 9 9 42 60 100 271.75 1 178 45 2 N 9 9 44 60 44 1 1 60 273.00 1 59 49 49 40 <td>266</td> <td>270</td> <td></td> <td>100</td> <td></td> <td>43</td> <td>QMZ</td> <td></td> <td>JT</td> <td>269.75</td> <td>1</td> <td>197</td> <td>30</td> <td>2</td> <td>N</td> <td></td> <td></td> <td>269.75</td> <td>1</td> <td>99</td> <td>70</td> | 266 | 270 | | 100 | | 43 | QMZ | | JT | 269.75 | 1 | 197 | 30 | 2 | N | | | 269.75 | 1 | 99 | 70 | | 270 276 0 100 0 82 OMZ JT 271.40 0 209 42 2 N 0 0 271.00 271.00 10 0 82 OMZ JT 271.75 1 178 45 2 N 0 0 271.75 1 74 60 270 276 0 100 82 OMZ JT 273.20 1 162 49 2 N 0 273.00 1 59 49 270 276 100 82 OMZ JT 273.40 0 247 32 2 N 0 273.00 1 261 262 1 262 273.00 1 273.00 1 273.00 1 276 1 0 0 273.00 1 273.00 1 273.00 1 273.00 1 273.00 1 273.00 1 273.00 1 273.00< | 270 | 276 | 6 | 100 | 4.9 | 82 | QMZ | | JT | 271.00 | 1 | 345 | 53 | 2 | N | | Harder QMz with cleaner fracs | 271.00 | 1 | 58 | 54 | | 270 276 100 82 OMZ JT 271.75 1 178 45 2 N 1 271.75 1 74 60 270 276 100 82 OMZ JT 273.20 1 162 49 2 N 1 273.20 1 59 49 270 276 100 82 OMZ JT 273.50 0 247 32 2 N 1 273.60 1 273.50 1 273.50 0 138 44 1 N 1 273.50 1 284 273.50 1 286 273.50 1 286 1 280 273.50 1 286 1 280 1 282 0MZ JT 273.50 1 286 1 280 1 280 1 280 1 280 1 280 1 280 1 280 1 273.50 | 270 | 276 | | 100 | | 82 | QMZ | | JT | 271.10 | 1 | 268 | 37 | 1 | N | | | 271.10 | 1 | 308 | 44 | | 270 276 100 82 OMZ JT 273.20 1 162 49 2 N | 270 | 276 | | 100 | | 82 | QMZ | | JT | 271.40 | 0 | 209 | 42 | 2 | N | | | 271.40 | 1 | 205 | 37 | | 270 276 I 100 82 OMZ JT 273.40 0 247 32 2 N I 273.40 1 281 26 270 276 I 100 82 QMZ JT 273.50 0 138 44 1 N I 273.50 1 341 83 270 276 I 100 82 QMZ JT 273.80 1 286 38 1 CY 1.0 III 273.65 1 38 1 CY 1.0 III 273.65 1 38 1 CY 1.0 III 336 31 33 33 33 33 33 34< | 270 | 276 | | 100 | | 82 | QMZ | | JT | 271.75 | 1 | 178 | 45 | 2 | N | | | 271.75 | 1 | 74 | 60 | | 270 276 Image: Control of the o | 270 | 276 | | 100 | | 82 | QMZ | | JT | 273.20 | 1 | 162 | 49 | 2 | N | | | 273.20 | 1 | 59 | 49 | | 270 276 100 82 OMZ JT 273.65 1 286 38 1 CY 1.0 273.65 1 328 31 270 276 100 82 OMZ JT 273.80 1 276 35 2 N - - - 273.80 1 315 38 270 276 100 82 OMZ JT 273.95 0 54 38 1 CY - - - 273.95 1 250 25 25 270 276 100 82 OMZ JT 274.80 1 170 48 2 N - - - 274.80 1 166 55 270 276 100 82 OMZ JT 275.80 0 206 30 2 N - - - 275.80 1 188 32 276 280.5< | 270 | 276 | | 100 | | 82 | QMZ | | JT | 273.40 | 0 | 247 | 32 | 2 | N | | | 273.40 | 1 | 281 | 26 | | 270 276 100 82 OMZ JT 273.80 1 276 35 2 N 9 9 1 315 38 270 276 100 82 OMZ JT 273.95 0 54 38 1 CY 9 9 1 250 25 25 25 270 276 100 82 OMZ JT 274.80 1 170 48 2 N 9 9 274.80 1 166 55 270 276 100 3.7 82 OMZ JT 275.80 0 206 30 2 N 9 9 1 188 32 276 280.5 4.5 100 3.7 82 OMZ JT 276.70 1 139 43 2 N 9 9 276.70 1 139 43 2 N 9 9 1 <t< td=""><td>270</td><td>276</td><td></td><td>100</td><td></td><td>82</td><td>QMZ</td><td></td><td>JT</td><td>273.50</td><td>0</td><td>138</td><td>44</td><td>1</td><td>N</td><td></td><td></td><td>273.50</td><td>1</td><td>341</td><td>83</td></t<> | 270 | 276 | | 100 | | 82 | QMZ | | JT | 273.50 | 0 | 138 | 44 | 1 | N | | | 273.50 | 1 | 341 | 83 | | 270 276 I 100 B 20MZ JT 273.95 0 54 38 1 CY B 273.95 1 250 25 270 276 100 B 2 OMZ JT 274.80 1 170 48 2 N B 274.80 1 66 55 270 276 100 100 82 OMZ JT 275.80 0 206 30 2 N B 276.70 1 188 32 276 280.5 4.5 100 3.7 82 OMZ JT 277.30 0 58 37 2 N D 277.30 1 259 25 276 280.5 100 82 OMZ JT 277.75 0 185 37 2 N D 277.75 1 178 53 276 280.5 100 82 OMZ | 270 | 276 | | 100 | | 82 | QMZ | | JT | 273.65 | 1 | 286 | 38 | 1 | CY | 1.0 | | 273.65 | 1 | 328 | 31 | | 270 276 Inolor 82 OMZ JT 274.80 1 170 48 2 N Inolor 274.80 1 65 55 270 276 Inolor 82 OMZ JT 275.80 0 206 30 2 N Inolor 1 188 32 276 280.5 100 3.7 82 OMZ JT 277.30 0 58 37 2 N Inolor 277.30 1 259 25 276 280.5 100 82 OMZ JT 277.30 0 58 37 2 N Inolor 277.30 1 275.30 2 N Inolor 277.30 1 275.30 2 N Inolor 277.30 1 275.30 1 275.30 1 275.30 1 275.30 1 275.30 1 275.30 1 277.30 1 277.30 1 <td>270</td> <td>276</td> <td></td> <td>100</td> <td></td> <td>82</td> <td>QMZ</td> <td></td> <td>JT</td> <td>273.80</td> <td>1</td> <td>276</td> <td>35</td> <td>2</td> <td>N</td> <td></td> <td></td> <td>273.80</td> <td>1</td> <td>315</td> <td>38</td> | 270 | 276 | | 100 | | 82 | QMZ | | JT | 273.80 | 1 | 276 | 35 | 2 | N | | | 273.80 | 1 | 315 | 38 | | 270 276 100 82 QMZ JT 275.80 0 206 30 2 N 9 9 1 188 32 276 280.5 4.5 100 3.7 82 QMZ JT 276.70 1 139 43 2 N 9 9 276.70 1 35 31 276 280.5 100 82 QMZ JT 277.30 0 58 37 2 N 9 277.30 1 259 25 276 280.5 100 82 QMZ JT 277.75 0 185 37 2 N 9 277.75 1 178 53 276 280.5 100 82 QMZ JT 278.20 0 181 36 1 CY/PY 10.0 Clay & pyrite filling 278.20 1 175 56 276 280.5 100 82 | 270 | 276 | | 100 | | 82 | QMZ | | JT | 273.95 | 0 | 54 | 38 | 1 | CY | | | 273.95 | 1 | 250 | 25 | | 276 280.5 4.5 100 3.7 82 OMZ JT 276.70 1 139 43 2 N 276.70 1 35 31 276 280.5 100 82 OMZ JT 277.75 0 185 37 2 N 277.75 1 178 53 276 280.5 100 82 OMZ JT 277.75 0 185 37 2 N 277.75 1 178 53 276 280.5 100 82 OMZ JT 278.20 0 181 36 1 CY/PY 10.0 Clay & pyrite filling 278.20 1 175 56 276 280.5 100 82 OMZ JT 278.70 0 182 30 2 PY 278.85 | 270 | 276 | | 100 | | 82 | QMZ | | JT | 274.80 | 1 | 170 | 48 | 2 | N | | | 274.80 | 1 | 66 | 55 | | 276 280.5 100 82 QMZ JT 277.30 0 58 37 2 N 9 9 25 25 276 280.5 100 82 QMZ JT 277.75 0 185 37 2 N 9 9 277.75 1 178 53 2 N 9 100 277.75 1 178 53 2 N 9 100 277.75 1 178 53 2 N 9 100 277.75 1 178 53 3 2 N 9 100 277.75 1 178 53 3 1 1 100 1 278.20 1 181 36 1 100 1 278.20 1 182 30 2 1 1 1 169 52 280.5 100 82 0MZ JT 278.85 1 5 34 1 N | 270 | 276 | | 100 | | 82 | QMZ | | JT | 275.80 | 0 | 206 | 30 | 2 | N | | | 275.80 | 1 | 188 | 32 | | 276 280.5 100 82 QMZ JT 277.75 0 185 37 2 N M Clay & pyrite filling 277.75 1 178 53 276 280.5 100 82 QMZ JT 278.20 0 181 36 1 CY/PY 10.0 Clay & pyrite filling 278.20 1 175 56 276 280.5 100 82 QMZ JT 278.70 0 182 30 2 PY Description 278.70 1 169 52 276 280.5 100 82 QMZ JT 278.85 1 5 34 1 N Description 278.85 1 90 60 276 280.5 100 82 QMZ JT 279.30 0 239 41 1 N Description 279.50 1 41 1 N Description 279.50 1 | 276 | 280.5 | 4.5 | 100 | 3.7 | 82 | QMZ | | JT | 276.70 | 1 | 139 | 43 | 2 | N | | | 276.70 | 1 | 35 | 31 | | 276 280.5 100 82 QMZ JT 278.20 0 181 36 1 CY/PY 10.0 Clay & pyrite filling 278.20 1 175 56 276 280.5 100 82 QMZ JT 278.70 0 182 30 2 PY - - - - 1 169 52 276 280.5 100 82 QMZ JT 278.85 1 5 34 1 N - | 276 | 280.5 | | 100 | | 82 | QMZ | | JT
 277.30 | 0 | 58 | 37 | 2 | N | | | 277.30 | 1 | 259 | 25 | | 276 280.5 100 82 QMZ JT 278.20 0 181 36 1 CY/PY 10.0 Clay & pyrite filling 278.20 1 175 56 276 280.5 100 82 QMZ JT 278.70 0 182 30 2 PY - - - - 1 169 52 276 280.5 100 82 QMZ JT 278.85 1 5 34 1 N - | 276 | 280.5 | | 100 | | 82 | QMZ | | JT | 277.75 | 0 | 185 | 37 | 2 | N | | | 277.75 | 1 | 178 | 53 | | 276 280.5 100 82 QMZ JT 278.70 0 182 30 2 PY S 90 10 100 | 276 | 280.5 | | 100 | | 82 | QMZ | | JT | 278.20 | 0 | 181 | 36 | 1 | CY/PY | 10.0 | Clay & pyrite filling | 278.20 | 1 | 175 | - | | 276 280.5 100 82 QMZ JT 278.85 1 5 34 1 N 20 278.85 1 90 60 276 280.5 100 82 QMZ JT 279.30 0 239 41 1 N 276 276 280.5 100 82 QMZ JT 279.50 1 323 36 1 CY 1.0 279.50 1 47 28 276 280.5 100 82 QMZ JT 279.90 0 179 20 1 N 279.90 1 155 51 276 280.5 100 82 QMZ JT 279.90 0 179 20 1 N 279.90 1 155 51 276 280.5 100 82 QMZ JT 280.10 1 148 53 2 N 20 280.10 1 41 43 | 276 | 280.5 | | 100 | | 82 | QMZ | | JT | 278.70 | 0 | 182 | 30 | 2 | PY | | | 278.70 | 1 | 169 | 52 | | 276 280.5 100 82 QMZ JT 279.30 0 239 41 1 N 9 100 279.30 1 261 27 276 280.5 100 82 QMZ JT 279.50 1 323 36 1 CY 1.0 279.50 1 47 28 276 280.5 100 82 QMZ JT 279.90 0 179 20 1 N 1 100 279.90 1 155 51 276 280.5 100 82 QMZ JT 280.10 1 148 53 2 N 1 100 279.90 1 155 51 276 280.5 100 82 QMZ JT 280.10 1 148 53 2 N 1 100 280.10 1 41 43 | | | | | | | | | | | | | — | | | | | + | \vdash | - | - | | 276 280.5 100 82 QMZ JT 279.50 1 323 36 1 CY 1.0 279.50 1 47 28 276 280.5 100 82 QMZ JT 279.90 0 179 20 1 N 279.90 1 155 51 276 280.5 100 82 QMZ JT 280.10 1 148 53 2 N 28 280.10 1 41 43 | 276 | 280.5 | | | | | QMZ | | JT | 279.30 | 0 | 239 | | 1 | N | | | + | 1 | | | | 276 280.5 100 82 QMZ JT 279.90 0 179 20 1 N 279.90 1 155 51 276 280.5 100 82 QMZ JT 280.10 1 148 53 2 N 280.10 1 41 43 | | | | | | | | | | | | | | 1 | | 1.0 | | + | \vdash | | | | 276 280.5 100 82 QMZ JT 280.10 1 148 53 2 N 2 S 280.10 1 41 43 | | | | | | | | | | | | | + | | | | | + | + | \vdash | | | | I 470 I 400,0 I I 100 I I 04 I 496 I I I I 400,40 I I I 000 I 40 I 0 I 0 I I 10060101003, IQUIL UIGAN 1533 1.2 III. I 200,20 I 2 I 731 401 | 276 | 280.5 | | 100 | | 82 | QMZ | | FT | 280.20 | 1 | 355 | 26 | 0 | CY | | Slickensides: fault thickness 1.2 in. | 280.20 | 2 | 93 | - | | 280.5 | 286 | 5.5 | 100 | 4.4 | 80 | QMZ | | JT | 280.80 | 1 | 186 | 48 | 2 | N | | | 280.80 | 1 | 77 | 68 | |-------|-------|-----|-----|-----|----|-----|-----|----|--------|---|-----|----|---|-------|-----|---------------------------------------|--------------|-----------|-----|-------------------| | 280.5 | 286 | | 100 | | 80 | QMZ | | JT | 281.95 | 1 | 157 | 39 | 2 | N | | | 281.95 | 1 | 64 | 39 | | 280.5 | 286 | | 100 | | 80 | QMZ | | JT | 282.45 | 0 | 304 | 45 | 2 | N | | | 282.45 | 1 | 334 | 70 | | 280.5 | 286 | | 100 | | 80 | QMZ | | JT | 283.40 | 0 | 3 | 50 | 3 | CY | | | 283.40 | 1 | 190 | 62 | | 280.5 | 286 | | 100 | | 80 | QMZ | | JT | 283.45 | 1 | 80 | 46 | 2 | N | | | 283.45 | 1 | 300 | 51 | | 280.5 | 286 | | 100 | | 80 | QMZ | | JT | 284.50 | 1 | 173 | 40 | 2 | CY | | | 284.50 | 1 | 76 | 53 | | 280.5 | 286 | | 100 | | 80 | QMZ | | JT | 285.15 | 0 | 325 | 39 | 2 | N | | | 285.15 | 1 | 161 | 89 | | 280.5 | 286 | | 100 | | 80 | QMZ | | JT | 285.60 | 0 | 308 | 19 | 3 | N | | | 285.60 | 1 | 321 | 79 | | 280.5 | 286 | | 100 | | 80 | QMZ | | JT | 285.85 | 0 | 153 | 42 | 2 | CY/PY | | | 285.85 | 1 | 166 | 83 | | 286 | 293.5 | 6.9 | 92 | 4.6 | 61 | QMZ | | JT | 286.80 | 0 | 185 | 41 | 2 | N | | | 286.80 | 1 | 183 | 55 | | 286 | 293.5 | | 92 | | 61 | QMZ | | JT | 287.00 | 1 | 220 | 47 | 2 | N | | | 287.00 | 1 | 275 | 83 | | 286 | 293.5 | | 92 | | 61 | QMZ | | JT | 287.40 | 0 | 67 | 29 | 3 | N | | | 287.40 | 1 | 283 | 25 | | 286 | 293.5 | | 92 | | 61 | QMZ | | JT | 288.00 | 1 | 320 | 32 | 2 | CY | 2.0 | | 288.00 | 1 | 45 | 24 | | 286 | 293.5 | | 92 | | 61 | QMZ | QME | FT | 288.40 | 0 | 219 | 36 | 0 | CY | 5.0 | Slickensides | 288.40 | 2 | 215 | 27 | | 286 | 293.5 | | 92 | | 61 | QME | | JT | 289.40 | 1 | 237 | 54 | 2 | CY | | QME (lacking biotite) | 289.40 | 1 | 281 | 67 | | 286 | 293.5 | | 92 | | 61 | QME | | JT | 289.90 | 0 | 296 | 68 | 1 | CY | | | 289.90 | 1 | 339 | 57 | | 286 | 293.5 | | 92 | | 61 | QME | | JT | 290.80 | 1 | 235 | 46 | 2 | N | | | 290.80 | 1 | 284 | 71 | | 286 | 293.5 | | 92 | | 61 | QME | | JT | 291.80 | 0 | 299 | 34 | 2 | N | | | 291.80 | 1 | 326 | 68 | | 286 | 293.5 | | 92 | | 61 | QME | | FT | 292.20 | 1 | 68 | 38 | 1 | CY/PY | | Slickensides; fault thickness 1.5 in. | 292.20 | 2 | 294 | 61 | | | | | | | | | | | | | | | | | | Total Danth of Hala. 202 F ft | <u> </u> | \square | Total Depth of Hole: 293.5 ft | 1 | 1 | | Н | 1 | <u> </u> | Н | <u> </u> | \square | | \longrightarrow | | | | | | | | | | | | | | | | | | | + | \vdash | | - | Ш | oxdot | | | + joint X fault o vein/dike Figure A1. Leach Capping, 160 to 199 ft: Rock Discontinuity Orientations. Lower-Hem. Stereonet, Berkeley Pit, DH PZF14-2, Quartz Monzonite, 199 to 240 ft + joint X fault o vein/dike Figure A2. Quartz Monzonite, 199 to 240 ft: Rock Discontinuity Orientations. Lower-Hem. Stereonet, Berkeley Pit, DH PZF14-2, Quartz Monzonite, 241 to 292 ft + joint X fault o vein/dike Lower-Hem. Stereonet, Berkeley Pit, DH PZF14-2, Quartz Monzonite, 199 to 292 ft + joint X fault o vein/dike Figure A4. Quartz Monzonite, 199 to 292 ft: Rock Discontinuity Orientations. + joint X fault o vein/dike Lower-Hem. Stereonet, Berkeley Pit, DH PZF14-2, Quartz Monzonite, 199 to 292 ft + joint X fault o vein/dike Figure A6. Quartz Monzonite, Rock Discontinuity Sets: DH PZF14-2, 199 to 292 ft. | Rock | 1 | | | | I | 1 | | Thickness | | | | 1 | | | | | | |------|------------|---------|------|-----|-----|-----------|---------|-----------|-----------|----------|--|---------|--------|-------------|------------|----------|---------| | Туре | Depth (ft) | Struct. | Code | DDR | Dip | Roughness | Filling | | A.S. (ft) | Spc (ft) | Comments | Spacing | Correc | tion; "SMV" | is set mea | n vector | | | LC | 169.80 | JT | 1 | 47 | 40 | 2 | N | | 9.50 | 5.96 | Set 4.3 Leach Cap | 129.5 | 47.2 | -0.43218 | 0.52427 | 0.73373 | 0.62688 | | LC | 179.30 | JT | 1 | 45 | 26 | 0 | CY | | 0.55 | 0.34 | | | SMV | -0.37889 | -0.32781 | 0.86544 | | | LC | 179.85 | JT | 1 | 29 | 41 | 2 | CY | | 0.95 | 0.60 | | | | | | | | | LC | 180.80 | JT | 1 | 17 | 22 | 1 | CY | | 8.70 | 5.45 | | | | | | | | | LC | 189.50 | JT | 1 | 66 | 26 | 2 | N | | | | | | | | | | | | | | 5 | | | | 1.40 | | | | 3.09 | Mean Values, Set 4.3 | LC | 160.90 | JT | 1 | 62 | 65 | 2 | N | | 7.80 | 0.84 | Set 7.6 Leach Cap | 129.5 | 47.2 | -0.43218 | 0.52427 | 0.73373 | 0.10805 | | LC | 168.70 | JT | 1 | 39 | 58 | 3 | N | | 0.70 | 0.08 | Intermittent gray & red-brown weath. QMz | _ | SMV | -0.37255 | -0.78769 | 0.49066 | | | LC | 169.40 | JT | 1 | 73 | 52 | 3 | N | | 10.05 | 1.09 | | _ | | | | | | | LC | 179.45 | JT | 1 | 90 | 52 | 2 | CY | | 4.35 | 0.47 | | _ | | | | | | | LC | 183.80 | JT | 1 | 88 | 66 | 3 | N | | 3.70 | 0.40 | | _ | | | | | | | LC | 187.50 | JT | 1 | 74 | 65 | 1 | CY | | 2.85 | 0.31 | | | | | | | | | LC | 190.35 | JT | 1 | 52 | 55 | 2 | N | | 7.05 | 0.76 | | _ | | | | | | | LC | 197.40 | FT | 2 | 79 | 56 | 0 | N | | | | Slickensides | _ | | | | | | | | | 8 | | | | 2.00 | | | | 0.56 | Mean Values, Set 7.6 | _ | LC | 169.60 | JT | 1 | 198 | 33 | 2 | N | | 0.40 | | Set 19.3 Leach Cap | 129.5 | 47.2 | -0.43218 | 0.52427 | 0.73373 | 0.41934 | | LC | 170.00 | JT | 1 | 193 | 40 | 3 | N | | 3.80 | 1.59 | | _ | SMV | 0.54929 | 0.08995 | 0.83078 | | | LC | 173.80 | FT | 2 | 180 | 24 | 0 | CY | | 25.35 | 10.63 | Slickensides | _ | | | | | | | LC | 199.15 | JT | 1 | 184 | 39 | 2 | N | | | | | _ | | | | | | | | | 4 | | | | 1.75 | | | | 4.13 | Mean Values, Set 19.3 | _ | LC | 165.70 | JT | 1 | 250 | 42 | 3 | N | | 0.50 | 0.30 | Set 22.4 Leach Cap | 129.5 | | -0.43218 | | | 0.60770 | | LC | 166.20 | JT | 1 | 214 | 37 | 2 | CY | | 3.75 | 2.28 | | _ | SMV | 0.45353 | 0.51482 | 0.72751 | | | LC | 169.95 | JT | 1 | 232 | 50 | 3 | N | | 0.65 | 0.40 | | _ | | | | | | | LC | 170.60 | JT
 | 1 | 231 | 60 | 2 | N | | 5.70 | 3.46 | | 4 | | | | | | | LC | 176.30 | JT | 1 | 220 | 41 | 1 | N | | 15.55 | 9.45 | | 4 | | | | | | | LC | 191.85 | JT
 | 1 | 231 | 43 | 2 | N | | 6.15 | 3.74 | | _ | | | | | | | LC | 198.00 | JT | 1 | 218 | 34 | 2 | N | | | 0.07 | Maria Valura Cat 20 A | _ | | | | | | | | | 7 | | | | 2.14 | | | | 3.27 | Mean Values, Set 22.4 | | | | | | | | 10 | 1/5 /0 | Гт | ^ | 247 | F0 | _ | N.I. | | 2.00 | 2.00 | Cat 21 A Langh Cam. Clinian dida | 422 -
 4 | 0.40045 | 0.50.405 | 0.72272 | 0.000== | | LC | 165.60 | FT | 2 | 317 | 58 | 0 | N | | 3.20 | | Set 31.4 Leach Cap; Slickensides | 129.5 | | -0.43218 | | | 0.99957 | | LC | 168.80 | JT | 1 | 288 | 30 | 2 | N | | 4.15 | 4.15 | | _ | SMV | -0.45764 | 0.51130 | 0.72742 | | | LC | 172.95 | JT | 1 | 312 | 40 | 2 | N | | 2.70 | 2.70 | | _ | | | | | | | LC | 175.65 | JT | 1 | 328 | 38 | 2 | N | | 0.75 | 0.75 | Cliakopaidos | _ | | | | | | | LC | 176.40 | FT | 2 | 321 | 63 | 0 | N | | 0.40 | | Slickensides | - | | | | | | | LC | 176.80 | FT | 2 | 306 | 37 | 0 | N
CV | | 4.20 | 4.20 | Slickensides | - | | | | | | | LC | 181.00 | JT | 1 | 292 | 47 | 2 | CY | | 2.35 | 2.35 | | _ | | | | | | | LC | 183.35 | JT | 1 | 340 | 44 | 2 | N | | 0.60 | 0.60 | | _ | | | | | | | LC | 183.95 | JT | 1 | 314 | 45 | 2 | N
CV | | 0.70 | 0.70 | Cliatramaidaa | _ | | | | | | | LC | 184.65 | FT | 2 | 306 | 42 | 0 | CY | | 0.25 | 0.25 | Slickensides | | | | | | | | LC | 184.90 | FT | 2 | 312 | 42 | 1 | CY | | 6.10 | 6.10 | Slickensides | |----------|--------|----|----------|----------|-----|------|----------|---|------|------|------------------------| | LC | 191.00 | JT | 1 | 312 | 44 | 2 | N | | 0.80 | 0.80 | | | LC | 191.80 | JT | 1 | 307 | 42 | 2 | N | | 1.60 | 1.60 | | | LC | 193.40 | JT | 1 | 304 | 36 | 2 | N | | 0.45 | 0.45 | | | LC | 193.85 | JT | 1 | 320 | 34 | 1 | N | | | | | | | | 15 | | | | 1.33 | | | | 2.02 | Mean Values, Set 31.4 | | | | | | | | | | | | | | | LC | 160.95 | JT | 1 | 291 | 67 | 2 | N | | 2.85 | 1.42 | Set 8.8 Leach Cap | | LC | 163.80 | JT | 1 | 265 | 85 | 2 | N | | 1.70 | 0.85 | · | | LC | 165.50 | JT | 1 | 302 | 78 | 2 | N | | 5.40 | 2.70 | | | LC | 170.90 | JT | 1 | 97 | 86 | 2 | N | | 4.70 | 2.35 | | | LC | 175.60 | JT | 1 | 274 | 90 | 2 | N | | 4.80 | 2.40 | | | LC | 180.40 | JT | 1 | 60 | 88 | 2 | N | | 2.00 | 1.00 | | | LC | 182.40 | FT | 2 | 95 | 72 | 0 | N | | 7.75 | 3.87 | Slickensides | | LC | 190.15 | FT | 2 | 72 | 78 | 0 | N | | 2.15 | 1.07 | Slickensides | | LC | 192.30 | JT | 1 | 248 | 85 | 2 | N | | 2.90 | 1.45 | | | LC | 195.20 | JT | 1 | 81 | 89 | 2 | N | | 2.90 | 1.45 | | | LC | 198.10 | JT | 1 | 108 | 86 | 3 | N | | 0.10 | 0.05 | | | LC | 198.20 | JT | 1 | 281 | 87 | 3 | N | | | | | | | | 12 | | | | 1.83 | | | | 1.69 | Mean Values, Set 8.8 | | | | | | | | | | | | | | | LC | 162.00 | JT | 1 | 153 | 82 | 2 | N | | 8.65 | 4.42 | Set 16.8 Leach Cap | | LC | 170.65 | JT | 1 | 150 | 68 | 2 | N | | 1.95 | 1.00 | | | LC | 172.60 | FT | 2 | 319 | 81 | 0 | N | | 7.10 | 3.63 | Slickensides | | LC | 179.70 | JT | 1 | 173 | 79 | 2 | N | | 1.60 | 0.82 | | | LC | 181.30 | JT | 1 | 186 | 88 | 2 | CY | | 4.50 | 2.30 | | | LC | 185.80 | JT | 1 | 156 | 79 | 2 | CY | | 2.40 | 1.23 | | | LC | 188.20 | FT | 2 | 326 | 81 | 0 | N | | 1.70 | 0.87 | Slickensides | | LC | 189.90 | JT | 1 | 320 | 81 | 1 | CY | | 3.60 | 1.84 | | | LC | 193.50 | JT | 1 | 159 | 90 | 2 | N | | 2.10 | 1.07 | | | LC | 195.60 | JT | 1 | 175 | 72 | 3 | N | | 0.40 | 0.20 | | | LC | 196.00 | JT | 1 | 183 | 76 | 3 | N | | 0110 | 0.20 | | | | 170.00 | 11 | <u> </u> | 100 | ,,, | 1.73 | - ' ' | | | 1.74 | Mean Values, Set 16.8 | | | | | | | | 1.70 | | | | 1, 1 | Medit values, our role | \vdash | \Box | | L | | <u> </u> | | | <u> </u> | l | | L | 1 | 129.5 47.2 -0.43218 0.52427 0.73373 **0.49942**SMV -0.01222 -0.99958 0.02638 129.5 47.2 -0.43218 0.52427 0.73373 **0.51073**SMV 0.93584 -0.33875 0.09720 | l | l I | | l | | I | l | | Thickness | | ſ | 1 | ı | | | | | | |-----------|------------|---------|------|-----|-----|-----------|---------|-----------|-----------|----------|---------------------------------------|----------------|---------|------------|-------------|---------|---------| | Rock Type | Depth (ft) | Struct. | Code | DDR | Dip | Roughness | Filling | (mm) | A.S. (ft) | Spc (ft) | Comments | Spacing | Correct | ion; "SMV" | is set mear | vector | | | QMz | 203.20 | СТ | 3 | 49 | 21 | 2 | N | , | 5.60 | | Set 5.3 Quartz Monzonite | - 1 ' ' | | -0.43218 | | | 0.55293 | | QMz | 208.80 | FT | 2 | 67 | 34 | 0 | CY | | 24.70 | | Slickensides | | | -0.30799 | | | | | QMz | 233.50 | JT | 1 | 45 | 28 | 2 | CY | | 8.10 | 4.48 | | | | | | | | | QMz | 241.60 | JT | 1 | 47 | 35 | 2 | N | | 19.50 | 10.78 | | | | | | | | | QMz | 261.10 | JT | 1 | 71 | 32 | 1 | CY | 1 | 2.60 | 1.44 | | | | | | | | | QMz | 263.70 | JT | 1 | 69 | 27 | 1 | CY | 3 | 0.75 | 0.41 | | | | | | | | | QMz | 264.45 | JT | 1 | 51 | 31 | 2 | CY | 2 | 12.25 | 6.77 | | | | | | | | | QMz | 276.70 | JT | 1 | 35 | 31 | 2 | N | | 2.80 | 1.55 | | | | | | | | | QMz | 279.50 | JT | 1 | 47 | 28 | 1 | CY | 1 | 0.60 | 0.33 | | | | | | | | | QMz | 280.10 | JT | 1 | 41 | 43 | 2 | N | | 1.85 | 1.02 | | | | | | | | | QMz | 281.95 | JT | 1 | 64 | 39 | 2 | N | | 6.05 | 3.35 | | | | | | | | | QMz | 288.00 | JT | 1 | 45 | 24 | 2 | CY | 2 | | | | | | | | | | | | | 12 | | | | 1.58 | | | | 4.26 | Mean Values, Set 5.3 | QMz | 199.30 | JT | 1 | 82 | 49 | 1 | N | | 1.10 | 0.12 | Set 7.5 Quartz Monzonite | 129.5 | 47.2 | -0.43218 | 0.52427 | 0.73373 | 0.11326 | | QMz | 200.40 | JT | 1 | 70 | 54 | 3 | N | | 10.50 | 1.19 | Gray quartz monzonite at 199.3 ft | | SMV | -0.23020 | -0.78281 | 0.57811 | | | QMz | 210.90 | JT | 1 | 79 | 63 | 2 | CY | | 6.10 | 0.69 | | | | | | | | | QMz | 217.00 | JT | 1 | 90 | 48 | 2 | N | | 3.50 | 0.40 | | | | | | | | | QMz | 220.50 | JT | 1 | 53 | 51 | 2 | N | | 28.80 | 3.26 | | | | | | | | | QMz | 249.30 | JT | 1 | 49 | 65 | 2 | N | | 4.00 | 0.45 | | | | | | | | | QMz | 253.30 | JT | 1 | 67 | 64 | 1 | N | | 4.10 | 0.46 | | | | | | | | | QMz | 257.40 | JT | 1 | 100 | 61 | 3 | N | | 13.60 | 1.54 | | | | | | | | | QMz | 271.00 | JT | 1 | 58 | 54 | 2 | N | | 0.75 | 0.08 | Harder QMz with cleaner fracs | | | | | | | | QMz | 271.75 | JT | 1 | 74 | 60 | 2 | N | | 1.45 | 0.16 | | | | | | | | | QMz | 273.20 | JT | 1 | 59 | 49 | 2 | N | | 1.60 | 0.18 | | | | | | | | | QMz | 274.80 | JT | 1 | 66 | 55 | 2 | N | | 4.05 | 0.46 | | | | | | | | | QMz | 278.85 | JT | 1 | 90 | 60 | 1 | N | | 1.35 | 0.15 | | | | | | | | | QMz | 280.20 | FT | 2 | 93 | 48 | 0 | CY | 30 | 4.30 | 0.49 | Slickensides; fault thickness 1.2 in. | _ | | | | | | | QMz | 284.50 | JT | 1 | 76 | 53 | 2 | CY | | | | | _ | | | | | | | | | 15 | | | | 1.80 | | | | 0.69 | Mean Values, Set 7.5 | QMz | 217.20 | JT | 1 | 185 | 54 | 2 | N | | 11.70 | 0.37 | Set 17.5 Quartz Monzonite | 129.5 | 47.2 | -0.43218 | 0.52427 | 0.73373 | 0.03125 | | QMz | 228.90 | FT | 2 | 177 | 37 | 1 | CY | | 6.60 | 0.21 | 228.6-229.5ft fault zone | _ | SMV | 0.78087 | -0.14656 | 0.60726 | | | QMz | 235.50 | JT | 1 | 156 | 59 | 2 | N | | 14.40 | 0.45 | | _ | | | | | | | QMz | 249.90 | JT | 1 | 182 | 65 | 2 | N | | 7.90 | 0.25 | | _ | | | | | | | QMz | 257.80 | JT | 1 | 159 | 46 | 2 | N | | 4.10 | 0.13 | | _ | | | | | | | QMz | 261.90 | JT | 1 | 154 | 55 | 2 | N | | 3.30 | 0.10 | | _ | | | | | | | QMz | 265.20 | JT | 1 | 159 | 55 | 2 | N | | 12.55 | 0.39 | | _ | | | | | | | QMz | 277.75 | JT | 1 | 178 | 53 | 2 | N | | 0.45 | 0.01 | | _ | | | | | | | QMz | 278.20 | JT | 1 | 175 | 56 | 1 | CY/PY | 10 | 0.50 | 0.02 | Clay & pyrite filling | _ | | | | | | | QMz | 278.70 | JT | 1 | 169 | 52 | 2 | PY | | 1.20 | 0.04 | | _ | | | | | | | QMz | 279.90 | JT | 1 | 155 | 51 | 1 | N | | 6.90 | 0.22 | | | | | | | | | QMz | 286.80 | JT | 1 | 183 | 55 | 2 | N | 1 | 1 | | | 1 | | | | | | |------------|------------------|---------|---|------------|----------|------|--------|---|--------------|--------------|--------------------------------------|-------|-------|----------|---------|---------|---------| | | | 12 | | | | 1.75 | | | | 0.20 | Mean Values, Set 17.5 | 1 | | | | | | | | | | | | | | | | | | | i | | | | | | | QMz | 201.95 | JT | 1 | 216 | 32 | 1 | N | | 1.85 | 0.76 | Set 20.4 Quartz Monzonite | 129.5 | 47.2 | -0.43218 | 0.52427 | 0.73373 | 0.40840 | | QMz | 203.80 | СТ | 3 | 193 | 52 | 0 | CY | 2 | 1.45 | | Slickensides | 1 | SMV | 0.63445 | 0.31262 | 0.70693 | | | QMz | 205.25 | JT | 1 | 222 | 39 | 2 | CY | | 3.75 | 1.53 | | 1 | | | | | | | QMz | 209.00 | JT | 1 | 220 | 47 | 2 | N | | 0.40 | 0.16 | | 1 | | | | | | | QMz | 209.40 | JT | 1 | 209 | 35 | 2 | CY | | 2.80 | 1.14 | 209.6-210.0ft dark grn to black zone | 1 | | | | | | | QMz | 212.20 | JT | 1 | 219 | 61 | 2 | CY | | 20.30 | 8.29 | | 1 | | | | | | | QMz | 232.50 | JT | 1 | 222 | 51 | 2 | N | | 0.70 | 0.29 | | | | | | | | | QMz | 233.20 | FT | 2 | 195 | 53 | 0 | CY | | 11.60 | 4.74 | Slickensides | | | | | | | | QMz | 244.80 | JT | 1 | 214 | 43 | 2 | N | | 3.55 | 1.45 | | | | | | | | | QMz | 248.35 | JT | 1 | 197 | 50 | 2 | N | | 5.25 | 2.14 | | | | | | | | | QMz | 253.60 | JT | 1 | 197 | 64 | 2 | N | | 17.80 | 7.27 | |] | | | | | | | QMz | 271.40 | JT | 1 | 205 | 37 | 2 | N | | 4.40 | 1.80 | | | | | | | | | QMz | 275.80 | JT | 1 | 188 | 32 | 2 | N | | 7.60 | 3.10 | | | | | | | | | QMz | 283.40 | JT | 1 | 190 | 62 | 3 | CY | | 5.00 | 2.04 | | | | | | | | | QMz | 288.40 | FT | 2 | 215 | 27 | 0 | CY | 5 | | | Slickensides | | | | | | | | | | 15 | | | | 1.60 | | | | 2.95 | Mean Values, Set 20.4 | 1 | QMz | 209.00 | 209.00 | 1 | 242 | 23 | 2 | CY | | 14.00 | | Set 25.2 Quartz Monzonite | 129.5 | 47.2 | -0.43218 | 0.52427 | 0.73373 | 0.83682 | | QMz | 223.00 | 223.00 | 1 | 235 | 25 | 2 | CL | | 2.65 | | Lacks biotite in fabric | | SMV | 0.10831 | 0.43318 | 0.89477 | | | QMz | 225.65 | 225.65 | 1 | 244 | 43 | 2 | N | | 14.55 | 12.18 | | | | | | | | | QMz | 240.20 | 240.20 | 2 | 259 | 21 | 0 | CY | 2 | 26.05 | | Slickensides | | | | | | | | QMz | 266.25 | 266.25 | 1 | 253 | 33 | 2 | N | | 7.15
| 5.98 | | 1 | | | | | | | QMz | 273.40 | 273.40 | 1 | 281 | 26 | 2 | N | | 0.55 | 0.46 | | 1 | | | | | | | QMz | 273.95 | 273.95 | 1 | 250 | 25 | 1 | CY | | 3.35 | 2.80 | | 4 | | | | | | | QMz | 277.30 | 277.30 | 1 | 259 | 25 | 2 | N | | 2.00 | 1.67 | | 4 | | | | | | | QMz | 279.30 | 279.30 | 1 | 261 | 27 | 1 | N | | 8.10 | 6.78 | | | | | | | | | QMz | 287.40 | 287.40 | 1 | 283 | 25 | 3 | N | | | 7.00 | N N L 0 L 0 F 0 | ł | | | | | | | | | 10 | | | | 1.70 | | | | 7.29 | Mean Values, Set 25.2 | ł | | | | | | | O14- | 204.70 | ı+ | 1 | 201 | E2 | | N.I | | 4.00 | 4.04 | Set 20 4 Questa Manzonita | 120 - | 47.2 | 0.42246 | 0.52425 | 0.72272 | 0.00405 | | QMz
QMz | 204.70 | JT
T | 1 | 301 | 53 | 2 2 | N
N | | 6.90
8.35 | 6.84
8.28 | Set 30.4 Quartz Monzonite | 129.5 | | -0.43218 | | | 0.99195 | | QMz | 211.60
219.95 | JT | 1 | 311
301 | 44
50 | 2 | N | | 13.75 | 13.64 | | 1 | SIVIV | -0.42010 | 0.02522 | 0.05//4 | | | QMz | 233.70 | JT | 1 | 294 | 60 | 2 | N | | 4.90 | 4.86 | | 1 | | | | | | | QMz | 238.60 | JT | 1 | 316 | 54 | 2 | N | | 4.90 | 4.56 | | 1 | | | | | | | QMz | 243.20 | JT | 1 | 303 | 39 | 3 | N | | 0.45 | 0.45 | | † | | | | | | | QMz | 243.65 | JT | 1 | 302 | 53 | 2 | N | | 1.65 | 1.64 | | † | | | | | | | QMz | 245.30 | FT | 2 | 313 | 59 | 0 | CY | | 4.80 | | Slickensides | 1 | | | | | | | QMz | 250.10 | JT | 1 | 300 | 50 | 2 | N | | 4.15 | 4.12 | | 1 | | | | | | | QMz | 254.25 | JT | 1 | 298 | 53 | 2 | N | | 3.65 | 3.62 | | 1 | | | | | | | QMz | 257.90 | JT | 1 | 317 | 54 | 2 | N | | 4.95 | 4.91 | | t | | | | | | | QMz | 262.85 | JT | 1 | 298 | 36 | 2 | N | | 0.05 | 0.05 | | 1 | | | | | | | | | | | | | | | | | | | 1 | | | | | | | QMz | 262.90 | JT | 1 | 296 | 36 | 2 | N | | 8.20 | 8.13 | | 1 | | | | | | |-------|------------------|----------|---|------------|----------|--------|---------|----------|----------------|---------------|---|-------|-------|----------|----------|---------|---------| | QMz | 271.10 | JT | 1 | 308 | 44 | 1 | N | | 2.70 | 2.68 | | 1 | | | | | | | | 273.80 | JT | 1 | 315 | 38 | 2 | N | | 9.65 | 9.57 | | 1 | | | | | | | | 283.45 | JT | 1 | 300 | 51 | 2 | N | | 8.75 | 8.68 | | 1 | | | | | | | QMz | 292.20 | FT | 2 | 294 | 61 | 1 | CY/PY | 38 | 0.70 | 0.00 | Slickensides | 1 | | | | | | | QIVIZ | 272.20 | 17 | | 277 | 01 | 1.82 | 01/11 | - 30 | | 5.42 | Mean Values, Set 30.4 | 1 | | | | | | | | | 1, | | | | 1.02 | | | | 3.42 | Wedit values, set so.4 | i | | | | | | | QMz | 222.50 | JT | 1 | 353 | 32 | 2 | N | | 7.00 | 6 34 | Set 34.2 Quartz Monzonite | 129 5 | 47.2 | -0.43218 | 0 52427 | 0 73373 | 0.90568 | | | 229.50 | JT | 1 | 9 | 28 | 1 | CY | | 8.90 | | Begin QM enrichment zone at 223ft | 123.3 | | -0.46188 | | | 0.50500 | | | 238.40 | JT | 1 | 328 | 26 | 1 | CY | | 0.40 | 0.36 | Degiti Qivi etirici ilitetti 2011e ut 2201t | | SIVIV | 0.40100 | 0.11010 | 0.07330 | | | | 238.80 | JT | 1 | 351 | 25 | 1 | CY | 2 | 3.45 | 3.12 | | | | | | | | | | 242.25 | JT | 1 | 338 | 36 | 3 | N | | 3.55 | 3.22 | | 1 | | | | | | | | 245.80 | JT | 1 | 345 | 36 | 1 | N | | 7.55 | 6.84 | | 1 | | | | | | | | 253.35 | JT | 1 | 12 | 22 | 2 | N | | 4.00 | 3.62 | | 1 | | | | | | | QMz | 257.35 | JT | 1 | 337 | 27 | 1 | N | | 16.30 | 14.76 | | 1 | | | | | | | | 273.65 | JT | 1 | 328 | 31 | 1 | CY | 1 | 10.30 | 14.70 | | 1 | | | | | | | QIVIZ | 273.03 | 9 | | 320 | 31 | 1.44 | CI | <u> </u> | | 5.79 | Mean Values, Set 34.2 | 1 | | | | | | | | | 9 | | | | 1.44 | | | | 3.79 | Wealt values, Set 34.2 | 1 | | | | | | | OMa | 225 10 | IT | 1 | 226 | EO | 1 | N | | 10.00 | 16.20 | Set 33.6 Quartz Monzonite | 120 5 | 47.2 | 0.42240 | 0.52427 | 0.72272 | 0.00000 | | | 235.10 | JT | 1 | 336 | 53 | | - | | 18.80 | | Set 33.6 Quartz Monzonite | 129.5 | | -0.43218 | | | 0.86698 | | | 253.90 | | 1 | 330 | 70
67 | 2
1 | N | | 10.30
18.25 | 8.93 | | 4 | SIVIV | -0.82287 | 0.35963 | 0.43996 | | | | 264.20
282.45 | JT | 1 | 354
334 | 70 | 2 | N
N | | 7.45 | 15.82
6.46 | | - | | | | | | | QMz | 289.90 | JT | 1 | 339 | 57 | 1 | CY | | 1.90 | 1.65 | | 1 | | | | | | | | 291.80 | JT | 1 | 326 | 68 | 2 | N | | 1.70 | 1.03 | | 1 | | | | | | | QIVIZ | 271.00 | 6 | ' | 320 | 00 | 1.50 | 11 | | | 9 16 | Mean Values, Set 33.6 | 1 | | | | | | | | | j | | | | 1100 | | | | 7110 | | | | | | | | | QMz | 201.10 | JT | 1 | 157 | 89 | 1 | CY | 3 | 16.45 | 9.19 | Set 16.8 Quartz Monzonite | 129.5 | 47.2 | -0.43218 | 0.52427 | 0.73373 | 0.55852 | | QMz | 217.55 | JT | 1 | 161 | 78 | 2 | N | | 9.05 | | 218.6-219.5ft rubble zone | 1 | SMV | 0.94438 | -0.32757 | 0.02910 | | | QMz | 226.60 | JT | 1 | 174 | 71 | 2 | CY | | 7.85 | 4.38 | 227.3-228.1ft Silica-rich/quartz (vein?) | 1 | | | | | | | QMz | 234.45 | JT | 1 | 335 | 78 | 2 | N | | 4.80 | 2.68 | | | | | | | | | QMz | 239.25 | JT | 1 | 328 | 81 | 2 | CY | | 0.35 | 0.20 | | | | | | | | | | 239.60 | FT | 2 | 331 | 77 | 0 | CY | | 1.70 | 0.95 | Slickensides | | | | | | | | - | 241.30 | JT | 1 | 326 | 72 | 2 | N | | 3.30 | 1.84 | Gray QMz with biotite | 1 | | | | | | | | 244.60 | JT | 1 | 314 | 79 | 1 | CY | | 3.50 | 1.95 | | 4 | | | | | | | | 248.10 | JT
 | 1 | 167 | 78 | 1 | CY | 2 | 3.25 | 1.82 | | 4 | | | | | | | - | 251.35 | JT | 1 | 191 | 74 | 3 | N | | 6.60 | 3.69 | | - | | | | | | | | 257.95 | JT | 1 | 167 | 88 | 2 | N CV | | 9.85 | 5.50 | | 4 | | | | | | | | 267.80
268.50 | JT
IT | 1 | 165 | 75
82 | 2 | CY | | 0.70
0.90 | 0.39 | | - | | | | | | | | 269.40 | JT
T | 1 | 189
163 | 73 | 1 | N
CY | | 4.10 | 2.29 | | 1 | | | | | | | | 273.50 | JT | 1 | 341 | 83 | 1 | N | | 11.65 | 6.51 | | 1 | | | | | | | QMz | 285.15 | JT | 1 | 161 | 89 | 2 | N | | 0.45 | 0.25 | | 1 | | | | | | | | 285.60 | JT | 1 | 321 | 79 | 3 | N | | 0.45 | 0.23 | | 1 | | | | | | | - | 285.85 | JT | 1 | 166 | 83 | 2 | CY/PY | | | | | 1 | | | | | | | | | 18 | | | | 1.67 | | | | 2.78 | Mean Values, Set 16.8 | 1 | QMz | 203.95 | JT | 1 | 263 | 83 | 2 | N | | 3.05 | 1.90 | Set 27.8 Quartz Monzonite | |-----|--------|----|---|-----|----|------|----|-----|-------|------|--------------------------------------| | QMz | 207.00 | JT | 1 | 295 | 69 | 2 | N | | 4.90 | 3.05 | | | QMz | 211.90 | JT | 1 | 264 | 89 | 1 | N | | 13.40 | 8.34 | | | QMz | 225.30 | JT | 1 | 101 | 70 | 2 | CL | | 11.20 | 6.97 | 223.5-224.6ft dark gry to black zone | | QMz | 236.50 | JT | 1 | 293 | 67 | 1 | CY | | 5.35 | 3.33 | Calcite crystals 2-5mm on surface | | QMz | 241.85 | JT | 1 | 303 | 84 | 1 | CY | 1 | 8.75 | 5.45 | | | QMz | 250.60 | JT | 1 | 68 | 89 | 2 | N | | 9.30 | 5.79 | | | QMz | 259.90 | FT | 2 | 297 | 84 | 0 | CY | 100 | 1.10 | 0.68 | Slickensides | | QMz | 261.00 | JT | 1 | 275 | 76 | 2 | N | | 3.60 | 2.24 | | | QMz | 264.60 | JT | 1 | 271 | 77 | 3 | N | | 2.20 | 1.37 | | | QMz | 266.80 | FT | 2 | 80 | 72 | 0 | CY | 75 | 1.35 | 0.84 | Slickensides | | QMz | 268.15 | JT | 1 | 276 | 81 | 2 | CY | | 1.60 | 1.00 | | | QMz | 269.75 | JT | 1 | 99 | 70 | 2 | N | | 11.05 | 6.88 | | | QMz | 280.80 | JT | 1 | 77 | 68 | 2 | N | | 6.20 | 3.86 | | | QMz | 287.00 | JT | 1 | 275 | 83 | 2 | N | | 2.40 | 1.49 | | | QMz | 289.40 | JT | 1 | 281 | 67 | 2 | CY | | 1.40 | 0.87 | QME (lacking biotite) | | QMz | 290.80 | JT | 1 | 284 | 71 | 2 | N | | | | | | | | 17 | | | | 1.65 | | | | 3.38 | Mean Values, Set 27.8 | 129.5 47.2 -0.43218 0.52427 0.73373 **0.62252** SMV -0.11301 0.99084 0.07388 # ATTACHMENT 2 ## Oriented Core Hole PZF14-2: Laboratory Testing: Unconfined Compression Test Results Laboratory Testing: Direct Shear Test Results # UNCONFINED COMPRESSION ASTM D 2166 Project: Berkely Pit Slope Stability Client: Montana Resources, LLP Project Number: MI14010C Sample Identification: PZF14-2 @ 168 to 168.5 ft. Sample Type: Rock core Sample Classification: Altered Quartz Monzonite Date Tested: 4/16/2014 By: DA Sample Dry Unit Weight: 121.3 pcf Moisture Content: 12.1% Length to Diam.: 2.48:1 Diameter: 2.417" Height: 5.987" Area: 4.588 in² Unconfined Compressive Strength = 8,782.2 psf (60.99 psi) @ 1.59% Strain Reviewed By: _____ # UNCONFINED COMPRESSION ASTM D 2166 Project: Berkeley Pit Slope Stability Client: Montana Resources, LLP Project Number: MI14010C Sample Identification: PZF14-2 @ 190.5 to 191.2 ft Sample Type: Rock core Sample Classification: Altered Quartz Monzonite Date Tested: 4/16/2014 By: DA Sample Dry Unit Weight: 125.7 pcf Moisture Content: 10.5% Length to Diam.: 2.42:1 Diameter: 2.413" Height: 5.832" Area: 4.573 in² Unconfined Compressive Strength = 11,255.6 psf (78.16 psi) @ 2.12% Strain Reviewed By: _____ # UNCONFINED COMPRESSION ASTM D 2166 Project: Berkeley Pit Slope Stability Client: Montana Resources, LLP Project Number: MI14010C Sample Identification: PZF14-2 @ 220.5 to 221.2 ft. Sample Type: Rock core Sample Classification: Altered Quartz Monzonite Date Tested: 4/16/2014 By: DA Sample Dry Unit Weight: 142.1 pcf Moisture Content: 4.9% Length to Diam.: 2.40:1 Diameter: 2.398" Height: 5.756" Area: 4.516 in² Unconfined Compressive Strength = 73,938.6 psf (513.46 psi) @ 1.23% Strain Reviewed By: _____ X (normal stress) and Y (shear strength) data input to Array D: Sample ID: PFZ14-2 @ 132 ft Fill: Red-Brown Clayey Sand Residual Strength; Apr. 2014 $$D := \begin{pmatrix} 1000 & 950 \\ 5020 & 3940 \\ 12020 & 9600 \end{pmatrix}$$ n := 3 Maximum normal stress for plot: Smax:= 16000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 94.0 M = 0.78758 $\phi = 38.2$ $S_e = 133.47$ MD = 71.78 Normal Stress (psf) ## Power Regression Model Normal Stress (psf) Power Regression Coefs.: $Y = AX^B$ A = 0.84261 B = 0.99405 $s_e = 164.32$ md = 81.42 X (normal stress) and Y (shear strength) data input to Array D: Sample ID: PFZ14-2 @ 150 ft Fill: Red-Brown Clayey Sand Residual Strength; Apr. 2014 $D := \begin{pmatrix} 1000 & 1285 \\
5020 & 4080 \\ 12020 & 8505 \end{pmatrix}$ n := 3 Maximum normal stress for plot: Smax:= 16000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 699.0 M = 0.65260 $\phi = 33.1$ $S_e = 130.05$ MD = 69.94 Normal Stress (psf) ## Power Regression Model Normal Stress (psf) Power Regression Coefs.: $Y = AX^B$ A = 4.36942 B = 0.80576 $s_e = 184.35$ md = 96.47 X (normal stress) and Y (shear strength) data input to Array D: Sample I D: PZF12-7 @ 21 ft Silty Sand (SM), Nonplastic Residual Strength, Jan. 2013 $$D := \begin{pmatrix} 1000 & 754 \\ 3000 & 2211 \\ 6000 & 4091 \end{pmatrix}$$ n := 3 Maximum normal stress for plot: Smax:= 8000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX $S_e = 99.\overline{12}$ MD = 53.60 Normal Stress (psf) ## Power Regression Model Power Regression Coefs.: $Y = AX^B$ A = 1.41039 B = 0.91679 $s_e = 56.10$ md = 29.87 X (normal stress) and Y (shear strength) data input to Array D: Sample ID: Hoskins MRD Report, 1973 Sample No. 5 Clayey Sand (SC), LL=27, PI=10 $$D := \begin{pmatrix} 1000 & 1050 \\ 2000 & 1850 \\ 3000 & 2450 \\ 4000 & 3070 \end{pmatrix}$$ n := 4 Maximum normal stress for plot: Smax:= 8000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) • Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 440.0 M = 0.66600 $\phi = 33.7$ $S_e = 72.53$ MD = 45.00 Normal Stress (psf) ## Power Regression Model Power Regression Coefs.: $Y = AX^B$ A = 5.67330 B = 0.7588 $s_e = 32.31$ md = 19.02 ## Triaxial CD Shear Strength: Linear Model and Nonlinear Power Model X (normal stress) and Y (shear strength) data input to Array D: Sample ID: Golder Associates Report, 1980 DH 390B - 52 ft Well-graded Sand with Silt (SW-SM) $$D := \begin{pmatrix} 2970 & 2760 \\ 6260 & 4799 \\ 11691 & 8103 \end{pmatrix}$$ n := 3 Maximum normal stress for plot: Smax:= 16000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 951.2 M = 0.61223 $\phi = 31.5$ $S_e = 18.88$ MD = 10.17 Normal Stress (psf) ## Power Regression Model Normal Stress (psf) Power Regression Coefs.: $Y = AX^B$ A = 4.36214 B = 0.80322 $s_e = 119.88$ md = 64.37 #### Shear-Strength Statistical Regression Combiner for the 5 Individual Tests; Clayey/Silty Sand Fill Mean Fit: Y = A X B psf A = 1.9341 B = 0.8942 Ap = 2.0868 Bp = 0.8901 Am = 1.7855 Bm = 0.8986 X (normal stress) and Y (shear strength) data input to Array D: Sample I D: PFZ14-2 @ 172.5 ft QM Leach Cap, Natural Fracture Residual Strength; Apr. 2014 $$D := \begin{pmatrix} 2200 & 5375 \\ 8000 & 6896 \\ 15000 & 11459 \end{pmatrix}$$ n := 3 Maximum normal stress for plot: Smax:= 16000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 3866.8 M = 0.48133 $\phi = 25.7$ $S_e = 1007.56$ MD = 547.65 Normal Stress (psf) ## Power Regression Model Normal Stress (psf) Power Regression Coefs.: $Y = AX^B$ A = 154.83898 B = 0.44147 $s_e = 1627.35$ md = 897.10 X (normal stress) and Y (shear strength) data input to Array D: Sample ID: PFZ14-2 @ 182.0 ft QM Leach Cap, Natural Fracture Residual Strength; Apr. 2014 $$D := \begin{pmatrix} 2200 & 2523 \\ 8000 & 4475 \\ 15000 & 6399 \end{pmatrix}$$ n := 3 Maximum normal stress for plot: Smax:= 16000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 1930.0 M = 0.30186 $\phi = 16.8$ $S_e = 159.54$ MD = 86.72 Normal Stress (psf) ## Power Regression Model Normal Stress (psf) Power Regression Coefs.: $Y = AX^B$ A = 52.45087 B = 0.4984 $s_e = 190.54$ md = 105.21 X (normal stress) and Y (shear strength) data input to Array D: Sample ID: PFZ14-2 @ 212 ft Qtz Monzonite, Natural Fracture Residual Strength; Apr. 2014 $$D := \begin{pmatrix} 2200 & 2488 \\ 8000 & 4447 \\ 15000 & 7677 \end{pmatrix}$$ n := 3 Maximum normal stress for plot: Smax:= 16000 Significance level for regression error bands: $\alpha := 0.317$ (+/- 1 sd) Þ Shear Strength (psf) Linear Regression Coefs.: Y = C + MX C = 1449.3 M = 0.40730 $\phi = 22.2$ $S_e = 319.82$ MD = 173.83 Normal Stress (psf) ## Power Regression Model Power Regression Coefs.: $Y = AX^B$ A = 13.47962 B = 0.65684 $s_e = 653.01$ md = 360.23 #### Shear-Strength Statistical Regression Combiner for the 3 Individual Tests; Qtz. Monzonite Natural Fractures Mean Fit: $Y = A X^B psf$ A = 57.6185 B = 0.5155 #### Normal Stress (psf) Ap = 98.0056 Bp = 0.4761 Am = 27.5093 Bm = 0.5737 # **ATTACHMENT 3** # Summary of Slope Stability Analysis Results Concentrator Sector: Cross-Section 36300 - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.03. Berkeley Pit: Updated Stability Analysis of Cross-Section 36300, Potential Rotational Failures, Pit Water Level 5400 ft (Note deeper critical failure path through the Leach Cap) - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.03. Berkeley Pit: Updated Stability Analysis of Cross-Section 36300, Potential Rotational Failures, Pit Water Level 5370 ft (Note deeper critical failure path through the Leach Cap) - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.03. Berkeley Pit: Updated Stability Analysis of Cross-Section 36300, Potential Rotational Failures, Pit Water Level 5430 ft (Note deeper critical failure path through the Leach Cap) - 1. Subsurface geology based on estimated conditions using local geologic information. - 2. Geotechnical properties based on experience with similar materials and laboratory testing; shear strength models for alluvium based on weighted mean regression of laboratory shear tests. - 3. Morgenstern-Price method of slices. Computed factor of safety (FOS) colored contour interval is 0.03.